From: Thomas R Andrake <Thomas.R.Andrake@dominionenergy.com> Sent: Tuesday, July 10, 2018 4:29 PM To: Kiss, Michael Cc: Corbett, Patrick; Cheryl Mayo; Elizabeth H Gayne; Richard B Gangle Subject: ACP - Buckingham CS - Air Quality Modeling Report Attachments: ACP - Buckingham Compressor Station - Air Modeling Report 07-10-2018.pdf; Appendix C - ACP-2 PTE Calcs - 7.3.18.xlsx Hi Mike, Please find attached the updated Air Quality Modeling Report for the new Buckingham Compressor Station. The hard copy version of the updated report is being sent overnight. Also I have included the emissions calculations spreadsheet. If you have questions about this submittal or need additional information, please do not hesitate to contact me. #### Thanks!!! T.R. Andrake Environmental Consultant Dominion Energy Services, Inc. DEES - Corporate Air Programs 5000 Dominion Blvd., Glen Allen, VA 23060 Office: (804) 273-2882 | Cell: (804) 839-2760 Thomas.R.Andrake@dominionenergy.com CONFIDENTIALITY NOTICE: This electronic message contains information which may be legally confidential and or privileged and does not in any case represent a firm ENERGY COMMODITY bid or offer relating thereto which binds the sender without an additional express written confirmation to that effect. The information is intended solely for the individual or entity named above and access by anyone else is unauthorized. If you are not the intended recipient, any disclosure, copying, distribution, or use of the contents of this information is prohibited and may be unlawful. If you have received this electronic transmission in error, please reply immediately to the sender that you have received the message in error, and delete it. Thank you. July 10, 2018 **BY: OVERNIGHT MAIL** Mr. Michael Kiss Central Office Virginia Department of Environmental Quality 1111 East Main Street, Suite 1400 Richmond, VA 23219 Subject: Atlantic Coast Pipeline, L.L.C. Buckingham Compressor Station Minor New Source Permit Application Air Quality Modeling Report Dear Mr. Kiss: Please find attached the updated Air Quality Modeling Report for the new Buckingham Compressor Station. The air quality dispersion modeling analysis was conducted using the methodology described in the approved air quality modeling protocol which was submitted to Virginia Department of Environmental Quality on April 6, 2018. The report demonstrates that the Buckingham Compressor Station will be in compliance with National Ambient Air Quality Standards (NAAQS) and with Virginia air toxic rules. If you have questions about this submittal, please do not hesitate to contact T.R. Andrake at (804) 273-2882 or at thomas.r.andrake@dominionenergy.com. Sincerely. Richard Gangle Director Environmental Services RG/tra Attachments: CC: Mr. Patrick Corbett, Virginia Department of Environmental Quality Ms. Cheryl Mayo, Virginia Department of Environmental Quality #### **DOCUMENT CERTIFICATION STATEMENT** I certify under penalty of law that this document and all attachments were prepared under my direction or supervision in accordance with a system designed to assure that qualified personnel properly gather and evaluate the information submitted. Based on my inquiry of the person or persons who manage the system, or those persons directly responsible for gathering and evaluating the information, the information submitted is, to the best of my knowledge and belief, true, accurate, and complete. I am aware that there are significant penalties for submitting false information, including the possibility of fine and imprisonment for knowing violations. I certify that I understand that the existence of a permit under [Article 6 of the Regulations] does not shield the source from potential enforcement of any regulation of the board governing the major NSR program and does not relieve the source of the responsibility to comply with any applicable provision of the major NSR regulations. | SIGNATURE: | Max | DATE: 7/10/18 | | |------------|------------------------------|---------------|--| | NAME: | Leslie Hartz | | | | TITLE: | VP Pipeline Construction | | | | COMPANY: | Atlantic Coast Pipeline, LLC | | | ## Dominion Energy Transmission, Inc. Atlantic Coast Pipeline, LLC Buckingham County Compressor Station Air Quality Modeling Report Buckingham County, Virginia July 2018 Environmental Resources Management 75 Valley Stream Parkway, Suite 200 Malvern, PA 19355 www.erm.com #### **TABLE OF CONTENTS** | 1.0 | INT | RODUCTION | | 4 | | | | |-----|------------|--------------------------------------|---|-------------|--|--|--| | | 1.1 | PROJECT OVE | RVIEW | 4 | | | | | | 1.2 | 1.2 OVERVIEW OF METHODOLOGY | | | | | | | 2.0 | PRC | JECT EMISSIONS | AND SOURCE CHARACTERIZATION | 5 | | | | | | 2.1 | PROJECT DESC | CRIPTION | 5 | | | | | | 2.2 | PROJECT EMIS | | | | | | | | | 2.2.1 | Combustion Turbine Operating Scenarios | 7 | | | | | | | 2.2.2 | Combustion Turbine SoLoNO _X Controls | 6
7
8 | | | | | | | 2.2.3 | Emergency Generator | 9 | | | | | | | 2.2.4 | Modeling for Hexane | 9 | | | | | | | 2.2.5 | Intermittent Emissions | 10 | | | | | | 2.3 | BUILDING WA | KE EFFECTS | 12 | | | | | 3.0 | MOI | DELING METHOD | OOLOGY | 12 | | | | | | -, | | | | | | | | | 3.1 | MODEL SELEC | TION AND APPLICATION | 12 | | | | | | 3.2 | AMBIENT AIR | QUALITY STANDARDS | 12 | | | | | | 3.3 | BACKGROUNI | POLLUTANT CONCENTRATIONS | 14 | | | | | | | 3.3.1 | Background NO ₂ Monitor | 16 | | | | | | | 3.3.2 | Background CO Monitor | 16 | | | | | | | 3.3.3 | Background PM _{2.5} Monitor | 16 | | | | | | | 3.3.4 | Background PM ₁₀ Monitor | 17 | | | | | | 3.4 | NO _X TO NO ₂ C | ONVERSION | 18 | | | | | | 3.5 | SECONDARY I | MPACTS | 18 | | | | | | | 3.5.1 | PM _{2.5} Formation | 18 | | | | | | | 3.5.2 | Ozone Formation | 20 | | | | | | 3.6 | GEOGRAPHIC | SETTING | 20 | | | | | | | 3.6.1 | Land Use Characteristics | 20 | | | | | | | 3.6.2 | Terrain | 21 | | | | | | 3.7 | RECEPTOR GR | IDS | 21 | | | | | | 3.8 | METEOROLOG | GICAL DATA FOR AIR QUALITY MODELING | 21 | | | | | 3.9 | OF | FSITE INVENTOR | Y | 23 | | | | | 4.0 | МО | DEL RESULTS PR | ESENTATION | 23 | | | | | | 4.1 | LOAD ANALYS | SIS RESULTS | 23 | | | | | | 4.2 | NAAQS ANAL | YSIS RESULTS | 24 | | | | | | 4.3 | | IODEL RESULTS | 26 | | | | | | 4.4 | CONCLUSION | S | 26 | | | | | 5.0 | RFF | FRENCES | | 28 | | | | ## List of Tables | Table 3-1 | Ambient Air Quality Standards | |-----------|--| | Table 3-2 | VAC Significant Ambient Air Concentrations | | Table 3-3 | Summary of Background Concentrations | | Table 3-4 | Population Data for Background Monitors | | Table 3-5 | Emissions from Buckingham County and Surrounding Counties with Air | | | Quality Monitors | | Table 3-6 | MMIF Data Details | | Table 4-1 | Load Analysis Results | | Table 4-2 | NAAQS Analysis Results | | Table 4-3 | Air Toxics Model Results | | | | ## List of Figures | Figure 2-1 | Modeled Source Locations | |------------|---| | Figure 3-1 | Charlottesville Albemarle Airport (KCHO) and Lynchburg Regional Airport | | G | (KLYH) Wind Roses | | Figure 3-2 | Wind Rose – WRF Meteorological Data Extracted by MMIF | ## APPENDICES | APPENDIX A | FACILITY LOCATION | |------------|---| | APPENDIX B | FACILITY PLOT PLAN | | APPENDIX C | EMISSIONS CALCULATIONS | | APPENDIX D | STACK PARAMETERS AND EMISSIONS | | APPENDIX E | REGIONAL AIR QUALITY MONITORING LOCATIONS | | APPENDIX F | LAND USE ANALYSIS | | APPENDIX G | OFFSITE INVENTORY | | APPENDIX H | CONTOURS OF WORST CASE MODELED CONCENTRATIONS | #### 1.0 INTRODUCTION Atlantic Coast Pipeline, LLC (Atlantic) and Dominion Energy Transmission, Inc. (DETI) are submitting this air quality modeling report to support the proposed construction and operation of a natural gas-fired compressor station located in Buckingham County, Virginia. Atlantic has contracted with DETI to construct and operate the proposed Atlantic Coast Pipeline (ACP). A Certificate was issued by the Federal Energy Regulatory Commission (FERC) to construct the ACP subject to receiving all other regulatory approvals. A general area map showing the location of the compressor station is provided in **Appendix A**. #### 1.1 PROJECT OVERVIEW Atlantic and DETI propose to construct, install, and operate a new natural gasfired compressor station (Project). The Project is one of three proposed compressor stations for the ACP. The other two compressor stations are planned for Lewis County, West Virginia and Northampton County, North Carolina. The Project site is located in a rural setting in Buckingham County, Virginia. The project will consist of the installation and operation of the following combustion sources: four new combustion turbines, four line heaters, one auxiliary boiler, and one emergency generator. Vent stacks will be installed for each combustion turbine and for the station to purge/blowdown natural gas to ensure safe operation of the compressor station. When completed, the compressor station will be a minor source of air emissions with respect to federal Prevention of Significant Deterioration and hazardous air pollutant standards, as well as a minor source with respect to the state Minor NSR program. The modeling of criteria pollutants was completed at the request of the Virginia Department of Environmental Quality (VADEQ). #### 1.2 OVERVIEW OF METHODOLOGY An air quality dispersion modeling analysis has been conducted for the Project in order to assess impacts to the ambient air quality in the vicinity of the Project site. The methodology used in this analysis were described in an air quality modeling protocol submitted to VADEQ on April 6, 2018 (April 2018 protocol), and accepted by VADEQ on April 9, 2018. The criteria pollutants NO_2 , CO, $PM_{2.5}$ and PM_{10} were included in
the modeling analysis, as well as formaldehyde and hexane. Design value concentrations from the Project, combined with offsite sources and ambient background concentrations, were compared to the National Ambient Air Quality Standard (NAAQS) for each of the criteria pollutants. Maximum modeled concentrations of formaldehyde and hexane were compared to the significant ambient air concentrations specified in the Virginia Administrative Code (VAC), 9 VAC 5-60-330. The modeling analysis was conducted using AERMOD version 16216r, which was the most recent version of the EPA regulatory air dispersion model at the time of the protocol submittal and approval. The model has been executed using the following supporting programs: AERMET (version 16216), AERSURFACE (version 13016), AERMAP (version 11103) and BPIP (version 04274). #### 2.0 PROJECT EMISSIONS AND SOURCE CHARACTERIZATION #### 2.1 PROJECT DESCRIPTION The Project site is located in Buckingham County, VA. A plot plan of the proposed Project is presented in **Appendix B**. The emission sources associated with the Project are listed below. All combustion sources are to be fueled with pipeline quality natural gas. Each of the combustion turbines are equipped with a vent stack that are used for purge events associated with unit startup activities and blowdown events associated with unit shutdown activities. - One (1) Solar Titan 130 combustion turbine (CT) with a rated capacity of 20,500 hp¹; - One (1) Solar Mars 100 CT with a rated capacity of 15,900 hp¹; - One (1) Solar Taurus 70 CT with a rated capacity of 11,107 hp¹; - One (1) Solar Centaur 50L CT with a rated capacity of 6,276 hp¹; - One (1) Auxiliary Boiler with a maximum heat input of 6.384 million British Thermal Units per hour (MMBtu/hr); - Four (4) Line Heaters with a maximum heat input of 21.22 million British Thermal Units per hour (MMBtu/hr); - One (1) Caterpillar G3516C Emergency Generator with a rated capacity of 2,175 hp; - Eight (8) vent stacks (four station vent stacks and one vent stack for each turbine); - One (1) Hydrocarbon (Waste Oil) Tank with a 1,000 gallon capacity; ¹ The rated capacity for the compressor turbines represents the ISO rated capacity. - One (1) Accumulator Tank with a 2,500 gallon capacity; - One (1) Aqueous Ammonia Storage Tank with a 13,400 gallon capacity²; - Various station components and piping fugitive natural gas emissions (Includes gas piping and blowdown valves used for pigging operations) #### 2.2 PROJECT EMISSIONS Modeling has been conducted for all applicable averaging periods for NO₂, PM₁₀, PM_{2.5}, CO and formaldehyde. An air quality modeling analysis was also conducted for hexane (1-hour averaging period) during normal operations, purging and blowdown events from turbine(s) associated with startup and shutdown, and for planned pigging events. The April 2018 protocol included modeling hexane for a planned site wide blowdown event associated with testing of the emergency shutdown (ESD) system once every five years at the facility. However, the facility design basis has been updated from a full site wide blowdown event every five years to annual capped testing of emergency shutdown valves. The revised emissions calculations reflect the reduced blowdown emissions. The revised emissions now show that the new worst case hexane emissions would occur during planned pigging events, which are discussed further in Section 2.2.4. Annual hexane was not modeled in this analysis because maximum expected annual emissions of hexane do not exceed the exemption emission rate established in 9 VAC 5-60-300 C. Although hourly hexane emissions also do not exceed the exemption emission rate, an analysis of hourly hexane emissions was retained for consistency purposes after discussions with VADEQ. The turbines, line heaters and boiler have been modeled assuming continuous operation, or 8,760 hours per year. The four combustion turbines were evaluated for multiple loads and operating temperatures, as well as for startup and shutdown scenarios. The emergency generator has been modeled assuming 500 hours per year. A copy of the emissions calculations contained in the air permit application are included in **Appendix C**. A summary of modeled stack parameters and emission rates, including blended emissions and stack parameters associated with startup and shutdown is included in **Appendix D**. An image showing the location of the modeled sources is provided in Figure 2-1. ² The aqueous ammonia tank is not a regulated source. The tank will be a closed system and no actual emissions are expected, however, the presence of the tank is acknowledged here for completeness. Figure 2-1 Modeled Source Locations #### 2.2.1 Combustion Turbine Operating Scenarios The project has been evaluated for a range of combustion turbine scenarios including startup and shutdown, as well as the following load and ambient temperature scenarios: 50%, 75%, and 100% loads at <0 °F, 0 °F, 59 °F, and 100 °F ambient temperatures (Table D-2, Appendix D). The worst case emissions and stack parameters were determined for each turbine load case (50%, 75%, and 100%) for each of the four turbines based on vendor specifications. The worst case emissions and parameters were selected for each turbine for each load case, across the various ambient operating temperature scenarios in order to arrive at a composite worst case emissions and parameter combination. The highest emission rate combined with the lowest stack exit velocity and temperature for each load case were selected as the worst case (see Table D-3, Appendix D). The highest emission rate, along with the worst case stack parameters, were also conservatively used for the annual averaging periods, except for the case of formaldehyde emission rates, which do not vary by scenario³. #### 2.2.1.1 Combustion Turbine Startup/Shutdown Scenarios The startup and shutdown scenarios for each turbine will last approximately ten minutes for all turbine models. During the ten minutes of startup or shutdown operation, the exhaust temperature and exit velocity are assumed to be equivalent to the composite worst case 50% load scenario. The emissions during the startup or shutdown are based on lb/event data provided by the turbine manufacturer. Atlantic and DETI have modeled the startup and shutdown scenario for the following short term pollutants and averaging period combinations: - 1-hr NO₂ - 24-hr PM_{2.5} - 24-hr PM₁₀ - 1-hr CO - 8-hr CO - 1-hr Formaldehyde To characterize the startup and shutdown scenarios in the modeling analyses, the emissions and stack parameters for the startup and shutdown scenario needed to be blended with the normal operating emissions and stack parameters depending on the averaging period being modeled. The normal operating scenario resulting in the highest modeled concentration for that particular pollutant and averaging period was chosen for the blending of the startup and shutdown emissions and stack parameters⁴. Tables D-4 and D-5 in Appendix D contain supporting information relating to the characterization of the startup and shutdown in the modeling analysis. #### 2.2.2 Combustion Turbine SoLoNO $_X$ Controls SoLoNOx controls will be installed on the proposed turbines and, other than during brief (< nominal 10 minute) startup and shutdown events, the turbines will only be operated in SoLoNOx mode. The SoLoNOx controls minimize emissions from the turbines and are expected to be operating at maximum efficiency throughout normal operations. As stated in the application, in the unlikely event that the inlet air to the combustion turbine is below 0° F, the ³ Vendor emissions provided a specific formaldehyde emission rate, which was conservatively applied to all turbine load and ambient temperature scenarios. Vendor emissions for NOx, CO and PM were specified by the vendor as variable dependent on turbine load and ambient temperature. ⁴ Subject to agreement with VADEQ that the actual worst case (worst modeled concentration) scenario was chosen. turbine manufacturer indicates that emissions can increase as a result of the need to ensure stable combustion. Such operation will not occur in most years. As a worst case, it was assumed that below 0° F operation could occur for up to 5 hours per year. (See Section 2.2.5 for further discussion of potential below 0° F operation). #### 2.2.3 Emergency Generator The emergency generator has been modeled at 500 hours per year for the annual averaging period. For all short term averaging periods, the maximum hourly emission rate was modeled. This includes modeling the maximum hourly rate for 1-hour NO₂, CO, formaldehyde and hexane, as well as 8-hour CO and 24-hour $PM_{2.5}/PM_{10}$. The maximum hourly emissions rate of NO_X from the emergency generator has been conservatively included in the 1-hr NO_2 modeling analysis. #### 2.2.4 Modeling for Hexane In the April 2018 protocol, three scenarios were selected to model for the toxic pollutant hexane: A station-wide blowdown event associated with testing of the ESD system, purging of the turbines during startup and normal operations. The station-wide blowdown event is no longer included in the modeling analysis as described in Section 2.2. Therefore, the modeling analysis has been updated consisting of the planned pigging event, since this is the highest emission rate, purging and blowdown of the turbine(s) which occur during startup and shutdown respectively, and normal operations. The 1-hour averaging period for hexane was initially included in the modeling protocol because the hourly emissions from the site-wide blowdown scenario had the potential to exceed the short term exemption emission rate listed at 9 VAC 5-60-300 C. Following the VADEQ acceptance of the April 2018 protocol, Atlantic and DETI have made updates to the permit application that reflect changes to the proposed facility and will affect pollutant emissions, including significantly reducing hexane
emissions. Atlantic and DETI have decided to implement operational controls, including a vent gas reduction system and "capped" emergency shutdown testing, to reduce the quantity of gas emitted during the required blowdown events, which will lower the short term emission rate of hexane to below the exemption threshold specified in 9 VAC 5-60-300 C. The recent emissions updates show that the short term exemption emission rate for hexane is no longer exceeded by the project for any scenario, but remains in the modeling analysis for consistency purposes after discussions with VADEQ. Annual hexane emissions are not expected to exceed the exemption emission rate and were not included in the April 2018 protocol. A comparison of hexane emissions to the exemption emission rate can be found in the emissions calculations of **Appendix C**, Table C-10. The worst case scenario for hexane emissions is the planned pigging events. A planned pigging event involves launching a device known as a 'pig' through the pipes to inspect and/or clean the pipeline. The pig is then received at another end of the pipe. Both launching and receiving events have associated natural gas venting emissions (that may contain hexane). However in any given hour, only a launching or receiving event will occur. Both events will not occur during the same hour. Therefore, the events are modeled separately. Further, pigging operations are expected to only occur once every five to seven years as part of normal inspection and equipment maintenance operations. The emission points of hexane during a pigging event consist of small valves on the receiver or launcher piping that are opened following an event in order to depressurize the piping. Table D-6 of Appendix D details the stack characteristics used to represent both pigging events in the modeling analysis. Conservatively, the modeling has assumed normal operation of non-turbine equipment within the same hour as a pigging event. The hexane emissions from the turbine vent stacks that occur during purging and blowdown of the turbine during startup and shutdown, respectively, scenarios were also modeled. These startup and shutdown scenarios will include hexane emissions from normal operation of non-turbine equipment, similar to the pigging scenarios. Details of the stack characteristics during these events are included in Tables D-7 and D-8 of Appendix D. Finally, a third scenario for hexane has been modeled for normal operations of the entire facility (i.e. excluding startup/shutdown of the turbines and pigging events). As a planned event, the pigging operations will only be conducted during daylight hours. More specifically, the launching and receiving events will be limited to occur only between the hours of 6:00 a.m. to 7:00 p.m., since these operations are labor intensive and typically performed during daylight hours. This has been accounted for in AERMOD by using the HROFDY option in the variable source emission factor (SO EMISFACT) keyword. The HROFDY option allows AERMOD to specify that the pigging release valves will only emit during the specified hours between 6:00 a.m. and 7:00 p.m. for the pig launching and/or receiving events. Conversely, the combustion turbine startup and shutdown scenarios and normal operation scenario have been modeled for all hours of the day. #### 2.2.5 Intermittent Emissions USEPA has published guidance (USEPA 2011) for air quality modeling analyses for demonstrating compliance with the 1-hr NO₂ NAAQS. The guidance provides clarification of how intermittent emissions scenarios should be treated for a modeling analyses of 1-hr NO₂. Specifically, page 8 of the USEPA 2011 guidance states the following: "...the intermittent nature of the actual emissions associated with emergency generators and startup/shutdown in many cases, when coupled with the probabilistic form of the standard, could result in modeled impacts being significantly higher than actual impacts would realistically be expected to be for these emissions scenarios. The potential overestimation in these cases results from the implicit assumption that worst-case emissions will coincide with worst-case meteorological conditions based on the specific hours on specific days of each of the years associated with the modeled design value based on the form of the hourly standard. In fact, the probabilistic form of the standard is explicitly intended to provide a more stable metric for characterizing ambient air quality levels by mitigating the impact that outliers in the distribution might have on the design value." "Given the implications of the probabilistic form of the 1-hour NO₂ NAAQS discussed above, we are concerned that assuming continuous operations for intermittent emissions would effectively impose an additional level of stringency beyond that intended by the level of the standard itself. As a result, we feel that it would be inappropriate to implement the 1-hour NO₂ standard in such a manner and recommend that compliance demonstrations for the 1-hour NO₂ NAAQS be based on emissions scenarios that can logically be assumed to be relatively continuous or which occur frequently enough to contribute significantly to the annual distribution of daily maximum 1-hour concentrations." Atlantic and DETI have carefully considered the USEPA guidance language highlighted above, and have determined that the emissions scenario associated with operations of the combustion turbines at ambient temperatures less than 0° F are intermittent emissions scenarios that are expected to occur in only very rare cases, and as such would not contribute significantly to the annual distribution of daily maximum 1-hour concentrations of NO₂. Over the five year period between 2012 and 2016, two nearby Automated Surface Observation System (ASOS) sites, the Lynchburg Regional Airport (KLYH, WBAN 13733) and the Charlottesville Albemarle Airport (KCHO, WBAN 93736), were analyzed for temperatures below 0° F. The ambient temperature was below 0° F for a total of 5 hours at KLYH, and 1 hour at KCHO. All of these extreme cold events occurred during the year 2015. Temperatures below 0° F were not recorded at either location in the remaining four years of meteorological data. Since the 1-hr NO₂ NAAQS is based on the 98th percentile (i.e., the eighth highest annually) of the daily maximum concentrations, the frequency of occurrence of this scenario is not high enough to have a significant effect on the design value of the standard itself. Therefore, the below 0° F case for the turbines was not considered in the 1hr NO₂ modeling analysis. It is important to note that the below 0° F case for the turbines was modeled for all other averaging periods and pollutants, including annual NO₂. #### 2.3 BUILDING WAKE EFFECTS The EPA's Building Profile Input Program (BPIP), Version 04274, has been used to determine the appropriate building dimensions to use to calculate the effects of downwash on the modeled sources in AERMOD. Building, structure, and tank dimensions and locations relative to the modeled sources were obtained from engineering drawings of the planned facility and input into BPIP. The stacks for all sources at the facility will not exceed the greater of the GEP formula height calculated by BPIP or 65 m (213 feet). #### 3.0 MODELING METHODOLOGY #### 3.1 MODEL SELECTION AND APPLICATION The most recent version of EPA's AERMOD model at the time of the protocol submission and approval (version 16216r) has been used for predicting ambient impacts for each modeled compound. Modeled design value concentrations of the criteria pollutants have been used to demonstrate that the Project, in addition to existing ambient concentrations of pollutants, will not cause a violation of any NAAQS. The values of the NAAQS are shown in Table 3-1. Maximum modeled concentrations of formaldehyde and hexane have been compared with the significant ambient air concentrations identified in the Virginia Administrative Code (VAC), shown in Table 3-2. Formaldehyde is the only air toxic that exceeded the exemption emission rates in accordance with 9 VAC 5-60-300 C, and therefore required an air quality modeling assessment. Although hexane did not exceed the exemption emission rates, it has been included in the modeling analysis, as described in Section 2.2.4. As documented in this report, the modeling confirms that the modeled concentrations of formaldehyde and hexane are below the concentration values established in 9 VAC 5-60-330 2. #### 3.2 AMBIENT AIR QUALITY STANDARDS Table 3-1 presents a summary of the NAAQS that have been addressed for NO_2 , PM_{10} , $PM_{2.5}$, and CO. Table 3-2 presents the significant concentrations of formaldehyde and hexane that have been used to address air toxics in accordance with 9 VAC 5-60-330 2. Table 3-1 Ambient Air Quality Standards | Pollutant | Averaging
Period | NAAQS a | | | |-------------------|---------------------|--------------|--|--| | DM | 24-Hour | 150 ь,с | | | | PM_{10} | Annual | 50 d,e | | | | DM | 24-Hour | 35 f,g | | | | PM _{2.5} | Annual | 12 d,h/15d,i | | | | NO ₂ | 1-Hour | 188 j,k | | | | NO_2 | Annual | 100 ¹ | | | | CO | 1-Hour | 40000 m | | | | | 8-Hour | 10000 m | | | - a) Primary standard unless otherwise noted. - b) Expected number of days per calendar year, on average, with arithmetic time-averaged concentration above standard is equal to or less than one. For modeling analyses, compliance is evaluated by comparing the high, 6th-high modeled concentration over five years (plus an appropriate background concentration) to the NAAQS. - c) For PM₁₀ 24-hour average NAAQS analysis, modeled concentration is the highest 6th highest concentration over 5 years of NWS data. - d) Based on 3-year average of the annual mean concentrations. - e) AAQS REVOKED. - f) The 3-year average of the 98th percentile of 24-hour concentrations must not exceed standard. The NAAQS was revised effective December 18, 2006. - g) For the
PM_{2.5} 24-hour SIL analysis, modeled concentration is the highest of the 5-year averages of the maximum modeled 24-hour average PM_{2.5} concentrations predicted each year at each receptor, based on 5 years of National Weather Service (NWS) data. Use of the SIL is subject to evaluation depending on the approach taken to address PM_{2.5} secondary impacts. For the PM_{2.5} 24-hr NAAQS analysis, the modeled concentration is the 98th percentile of the 5-year averages of the maximum modeled 24-hour average PM_{2.5} concentrations (EPA memorandum, dated March 20, 2014, from S. Page, "Guidance for PM_{2.5} Permit Modeling"). - h) The highest average of the modeled annual averages across 5 years of NWS meteorological data is compared to the PM_{2.5} annual average SIL and AAQS. Use of the SIL is subject to evaluation depending on the approach taken to address PM_{2.5} secondary impacts. (EPA memorandum, dated March 20, 2014, from S. Page, "Guidance for PM_{2.5} Permit Modeling"). - i) Secondary standard. - The 3-year average of the 98th-percentile of the annual distribution of daily maximum 1-hour concentrations must not exceed standard. - k) For NO₂ 1-hour NAAQS analysis, modeled concentration is the 98th percentile (H8H) of the annual distribution of daily maximum 1-hour concentrations averaged across 5 years of NWS data (EPA memorandum, dated June 28, 2010, from T. Fox, "Applicability of Appendix W Modeling Guidance for the 1-hour NO2 National Ambient Air Quality Standard"). - No exceedances are allowed for annual averages to determine compliance with the NAAQS and to determine whether impacts are significant compared to the SIL. - m) One exceedance allowed per year. Table 3-2 VAC Significant Ambient Air Concentrations | Pollutant | Averaging
Period | Significant
Concentration
(µg/m³) | |---------------|---------------------|---| | Eaumaldaharda | 1- Hour | 62.5 a | | Formaldehyde | Annual | 2.4 b | | Намара | 1-Hour | 8800 c | | Hexane | Annual | 352 c | - a) The TLV-STEL for formaldehyde is 2.5 mg/m^3 . The significant 1-hr ambient air concentration for an air toxic, as described by 9 VAC 5-60-330 2, is 1/40 of the TLV-STEL. - b) The TLV-TWA® for formaldehyde is 1.2 mg/m³. The significant annual ambient air concentration for an air toxic, as described by 9 VAC 5-60-330 2, is 1/500 of the TLV-TWA®. - c) The TLV-TWA® for hexane is 176 mg/m³. The significant 1-hr and annual ambient air concentration for an air toxic, as described by 9 VAC 5-60-330 2, is 1/20 and 1/500 of the TLV-TWA® respectively. #### 3.3 BACKGROUND POLLUTANT CONCENTRATIONS For the cumulative air quality modeling analysis, representative background concentrations were included for NO_2 , $PM_{2.5}$, PM_{10} , and CO. Atlantic and DETI have identified the most current nearby monitors that are representative, or conservatively representative, of Buckingham County. Selection of the background monitors was based on proximity and representativeness of the monitoring sites to the Project site, and is described in more detail in Section 3.3 of the April 2018 protocol. Table 3-3 summarizes the air quality data from the monitoring stations that were used for background concentrations. The locations of these air quality monitors in relation to the proposed Project site are presented in Appendix E. Table 3-3 Summary of Background Concentrations | Pollutant | Averaging
Period | Background
Concentration
(µg/m³) | Station ID | Station Location | Distance from
Project
(km) | | |-------------------|---------------------|--|------------------------------|--------------------------|----------------------------------|-------| | NO_2 | 1-hour | 75.2ª | 511650003 | Harrisonburg (Rockingham | 99.5 | NNW | | | Annual | 16.92 ^b | | County), VA | ,,,, | | | СО | 1-hour | 1374° | 511611004 | Vinton (Roanoke County), | 113.6 | WSW | | | 8-hour | 1259.5° | 311011004 | VA | 113.0 | **** | | PM _{2.5} | 24-hour | 15 ^a | 516800015 | Lynchburg, VA | 56.5 | WSW | | 1 1412.5 | Annual | 7.2ª | 310800013 | Lynchourg, VA | 30.3 | W 5 W | | PM_{10} | 24-hour | 27° | 510870014 Henrico County, VA | | 111.2 | Е | ^a Based on the 2016 design value. ^b Based on the maximum concentration for the 2014-2016 period. ^c Based on the high-second-high concentration for the 2014-2016 period All of the sites listed in Table 3-3 and shown in Appendix E are located in more developed regions, while the project site is located in a rural and less populated area. Based on population and population density data from the United States Census Bureau shown in Table 3-4, the area surrounding the project has both the lowest population and population per square mile of any of the monitoring sites that were considered in the selection process. This comparison indicates that any of the monitoring sites chosen from those listed in Table 3-4 will have conservatively high background concentrations relative to the less populated rural area of the project site. Table 3-5 presents emissions by county, obtained from the 2014 National Emissions Inventory (NEI)⁵. The counties in Table 3-5 are the county where the project is located (Buckingham County) and the surrounding counties where air quality monitors are located. Emissions from Buckingham County are less than all other counties where air quality monitors are located. This demonstrates that any air quality monitoring data used from these surrounding counties would be inherently conservative as a representation of background ambient air quality in Buckingham County, since Buckingham has comparatively lower emissions than these other counties. Further discussions on the selection of the monitoring sites are provided in sections 3.3.1-3.3.4. Table 3-4 Population Data for Background Monitors | Monitor Station Location | Station ID | County | County
Population ^a | Population per
Square Mile ^b | |--------------------------|-------------|--------------------------------|-----------------------------------|--| | (Project Site) | - | Buckingham County, Virginia | 17,048 | 29.6 | | Harrisonburg, VA | 511650003 | Rockingham County, Virginia | 79,744 | 89.9 | | Richmond, VA | 517600025 | Richmond city, Virginia | 223,170 | 3,414.7 | | Henrico County, VA | 510870014 | Henrico County, Virginia | 326,501 | 1,313.4 | | Vinton, VA | 511611004 | Roanoke County, Virginia | 94,031 | 368.7 | | Hopewell, VA | 516700010 | Hopewell city, Virginia | 22,735 | 2,198.0 | | Albemarle County, VA | 510030001 | Albemarle County, Virginia | 106,878 | 137.3 | | (near Albemarle C | County, VA) | Charlottesville city, Virginia | 46,912 | 4,246.4 | | Lynchburg, VA | 516800015 | Lynchburg city, Virginia | 80,212 | 1,538.2 | a - Data from July 1, 2016 Source of Data: http://www.census.gov/quickfacts b - Data from 2010 ⁵ https://www.epa.gov/air-emissions-inventories/2014-national-emissions-inventory-nei-data Table 3-5 Emissions from Buckingham County and Surrounding Counties with Air Quality Monitors | Monitor Station | | ID County | | 2014 NEI Emissions (tons) | | | | | |----------------------|------------|-----------------------------|-------|---------------------------|-------------------|------------------|--|--| | Location | Station ID | | | CO | PM _{2.5} | PM ₁₀ | | | | (Project Site) | - | Buckingham County, Virginia | 540 | 4,057 | 440 | 1,834 | | | | Harrisonburg, VA | 511650003 | Rockingham County, Virginia | 3,104 | 22,841 | 2,075 | 7,863 | | | | Richmond, VA | 517600025 | Richmond city, Virginia | 5,497 | 26,151 | 772 | 1,848 | | | | Henrico County, VA | 510870014 | Henrico County, Virginia | 6,810 | 37,888 | 1,067 | 2,710 | | | | Vinton, VA | 511611004 | Roanoke County, Virginia | 2,220 | 12,781 | 538 | 1,789 | | | | Hopewell, VA | 516700010 | Hopewell city, Virginia | 9,708 | 4,421 | 541 | 976 | | | | Albemarle County, VA | 510030001 | Albemarle County, Virginia | 3,265 | 17,881 | 1,012 | 4,250 | | | | Lynchburg, VA | 516800015 | Lynchburg city, Virginia | 1,725 | 10,153 | 576 | 1,294 | | | #### 3.3.1 Background NO₂ Monitor The nearest NO_2 monitor to the project site is located just outside of Harrisonburg, Virginia and located approximately 99.5 km to the north-northwest of the project site. The next two closest monitors are located approximately 105 and 111 km to the east in the vicinity of Richmond, Virginia. Because the Harrisonburg site is both closer and located in a less populated area than the Richmond sites, this site was selected as the most representative and appropriate for NO_2 background concentrations. #### 3.3.2 Background CO Monitor The two closest CO monitors to the project site are located in the vicinity of Richmond, Virginia. These sites are located approximately 105 and 111 km to the east of the project site, respectively. The next closest monitor is located approximately 113.6 km to the west-southwest in an area just outside of Roanoke, in Vinton, Virginia. Although the Richmond sites are closest in distance to the project, the Vinton site is only slightly further away, and is located in a more rural setting. The Vinton site was selected as the most representative and appropriate for CO background concentrations. #### 3.3.3 Background PM_{2.5} Monitor The nearest PM_{2.5} monitor to the project site is located just outside of Charlottesville, Virginia in Albemarle County, approximately 55.7 km to the north-northeast of the project site. The next furthest PM_{2.5} monitor is located in Lynchburg, Virginia, approximately 56.5 km to the west-southwest. Although the Albemarle County monitor is not located within the city boundary of Charlottesville, it is in close proximity (approximately 5.8 km from the central area of the city). For these monitors, population data alone does not provide a clear indication of which monitor is more representative of the project location. Emissions data (Table
3-5) shows that the Albemarle County monitor is located in an area of higher PM_{2.5} emissions, while the Lynchburg city PM_{2.5} emissions are only slightly higher than those near the project site. As noted previously, both sites are approximately equidistant from the project site. In order to further evaluate monitor representativeness, a wind analysis was also conducted. Both cities have nearby airports with ASOS data, as mentioned in Section 2.2.1. Wind roses from both sites are displayed in Figure 3-1 below. The wind roses show that both sites have a predominantly south-southwesterly wind, which would put the Lynchburg area generally upwind from the project site and the Charlottesville area generally downwind of the project site. Because ambient background concentrations at the project site are more likely to be affected by the Lynchburg air quality, the Lynchburg monitor was chosen as the more representative PM_{2.5} monitor. Figure 3-1 Charlottesville Albemarle Airport (KCHO) and Lynchburg Regional Airport (KLYH) Wind Roses #### 3.3.4 Background PM₁₀ Monitor The nearest PM_{10} monitor to the project site is located just outside of Richmond, Virginia in Henrico County and located approximately 111 km to the east of the project site. The next closest monitor is located approximately 125 km to the east in Hopewell, Virginia. Because the Richmond site is both closer and has higher background concentrations than the Hopewell site, this site is chosen as the most conservative and appropriate for PM₁₀ background concentrations. #### 3.4 NO_X TO NO₂ CONVERSION For the NO_2 modeling analyses, Atlantic and DETI have used the Ambient Ratio Method 2 (ARM2) option in AERMOD to account for the formation of NO_2 from the emissions of NO_X from the Project sources. Atlantic and DETI have utilized ARM2 with the national default range of NO_2 to NO_X ratios (50% to 90%). When ARM2 is used, AERMOD assigns the appropriate ratio for each hour and receptor based on the total modeled concentration of NO_X . Every modeled NO_2 scenario has been run separately so that the correct value of total NO_X concentrations are used by ARM2 to find the appropriate NO_2/NO_X ratio. #### 3.5 SECONDARY IMPACTS In December 2016, EPA released a guidance memorandum (USEPA 2016) for review and comment that described how modeled emission rates of precursors (MERPs) could be calculated as part of a Tier I ozone and secondary $PM_{2.5}$ formation analysis to assess a project's emissions of precursor compounds as they would relate to ozone and $PM_{2.5}$ "critical air quality thresholds". Atlantic and DETI have utilized the air quality modeling results included in the MERPs guidance to assess the projects impacts on secondary $PM_{2.5}$ formation and ozone formation as described in the paragraphs below. In order to characterize expected maximum modeled impacts of secondary $PM_{2.5}$ and ozone from the proposed project, Atlantic and DETI have considered model results from the EPA hypothetical source that is closest to the project location. Specifically, model results from EPA Source 9 located in Dinwiddie County, VA were considered. #### 3.5.1 PM_{2.5} Formation $PM_{2.5}$ is emitted directly from the Project emissions sources, and formed in the atmosphere from Project $PM_{2.5}$ precursor emissions (NO_X and SO₂). Therefore, to account for the total air quality impact of $PM_{2.5}$, the modeled concentrations of primary $PM_{2.5}$ from the Project sources should be summed with a conservative concentration representative of $PM_{2.5}$ formed from Project $PM_{2.5}$ precursor emissions. Appropriate secondary $PM_{2.5}$ concentrations were determined based on the project emissions and the air quality modeling results included in the MERPs guidance, as described in the following paragraphs. For the 24-hour averaging period, the $PM_{2.5}$ impacts are based on the highest daily 24-hour impact from a hypothetical NO_X source and a hypothetical SO_2 source that were identified from multiple model simulation results contained in the MERPs guidance. For NO_X , the eastern US (EUS) hypothetical source located at Dinwiddie, Virginia (source #9) with a surface release (L), annual NO_X emissions of 500 tpy, and a maximum impact of $0.13~\mu g/m^3$ was used (see page 55 of the guidance document). Therefore, the estimated impact on the 24-hour secondary $PM_{2.5}$ formation from the project's NO_X emissions was determined as follows: $(34.2 \text{ tpy NO}_X \text{ from Project/500 tpy NO}_X) \times 0.13 \,\mu\text{g/m}^3 = 0.00889 \,\mu\text{g/m}^3$ For SO_2 , the EUS hypothetical source located at Dinwiddie, Virginia (source #9) with a surface release (L), annual SO_2 emissions of 500 tpy, and a maximum impact of $0.56~\mu g/m^3$ was used (see page 60 of the guidance document). Therefore, the estimated impact on the 24-hour secondary $PM_{2.5}$ formation from the project's SO_2 emissions was determined as follows: $(8.30 \text{ tpy } SO_2 \text{ from Project/500 tpy } SO_2) \times 0.56 \mu\text{g/m}^3 = 0.00930 \mu\text{g/m}^3$ As a result, the estimated total impact on the 24-hour secondary $PM_{2.5}$ formation would be 0.01819 $\mu g/m^3$. This concentration has been combined with the final 24-hour $PM_{2.5}$ model results in order to accurately capture the total $PM_{2.5}$ impacts from the project. For the annual averaging period, this analysis was based on the highest annual average impact from a hypothetical NO_X source and a hypothetical SO_2 source that were identified from multiple model simulation results contained in the MERPs guidance. For NO_X , the EUS hypothetical source located at Dinwiddie, Virginia (source #9) with a surface release (L), annual NO_X emissions of 500 tpy, and a maximum impact of $0.005~\mu g/m^3$ was used (see page 66 of the guidance document). Therefore, the estimated impact on the annual secondary $PM_{2.5}$ formation from the project's NO_X emissions was determined as follows: $(34.2 \text{ tpy NO}_X \text{ from Project/500 tpy NO}_X) \times 0.005 \,\mu\text{g/m}^3 = 0.00034 \,\mu\text{g/m}^3$ For SO₂, the EUS hypothetical source located at Dinwiddie, Virginia (source #9) with a surface release (L), annual SO₂ emissions of 500 tpy, and a maximum impact of $0.014 \,\mu\text{g/m}^3$ was used (see page 71 of the guidance document). Therefore, the estimated impact on the annual secondary PM_{2.5} formation from the project's SO₂ emissions was determined as follows: $(8.30 \text{ tpy } SO_2 \text{ from Project/}500 \text{ tpy } SO_2) \times 0.014 \,\mu\text{g/m}^3 = 0.000232 \,\mu\text{g/m}^3$ As a result, the estimated total impact on the annual secondary $PM_{2.5}$ formation would be 0.000572 $\mu g/m^3$. This concentration has been combined with the final annual $PM_{2.5}$ model results in order to accurately capture the total $PM_{2.5}$ impacts from the project. #### 3.5.2 Ozone Formation The project is a source of ozone precursor emissions (NO_X and VOC). An assessment of air quality impacts for ozone was conducted based on the project's emission rates of ozone precursors and the air quality modeling results included in EPA 2016, as described in the following paragraphs. The estimated ozone impacts are based on the highest daily maximum 8-hour ozone impact from a hypothetical NO $_{\rm X}$ source and a hypothetical VOC source that were identified from multiple model simulation results contained in EPA 2016. For NO $_{\rm X}$, the eastern US (EUS) hypothetical source located at Dinwiddie, Virginia (source #9) with a surface release (L), annual NO $_{\rm X}$ emissions of 500 TPY, and a maximum impact of 2.00 ppb was used (see page 44 of the guidance document). Therefore, the estimated ozone impact from the project's NO $_{\rm X}$ emissions was determined as follows: $(34.2 \text{ TPY NO}_X \text{ from project/500 TPY NO}_X \text{ MERP}) \times 2.00 \text{ ppb} = 0.1368 \text{ ppb}$ For VOC, the EUS hypothetical source located at Dinwiddie, Virginia (source #9) with a surface release (L), annual VOC emissions of 500 TPY, and a maximum impact of 0.06 ppb was used (see page 49 of the guidance document). Therefore, the estimated ozone impact from the project's VOC emissions was determined as follows: $(9.77 \text{ TPY VOC from project/500 TPY VOC MERP}) \times 0.06 \text{ ppb} = 0.00117 \text{ ppb}$ The monitored ozone design value for the area is approximately 60 ppb. The addition of the project's NO_X and VOC worst-case daily impacts to the design value equals 60.14 ppb which is well below the 8-hour ozone NAAQS of 70 ppb. It is important to note that this approach is highly conservative because it adds a daily maximum 8-hour ozone concentration to a design value. The project's actual modeled impact on the design value (4th highest ozone concentration averaged over 3 years) is likely to be less than the result obtained using this approach. #### 3.6 GEOGRAPHIC SETTING #### 3.6.1 Land Use Characteristics The proposed facility will be located in rural Buckingham County, VA. Atlantic and DETI have analyzed the land use classifications within an area defined by a 3 km radius from the approximate center of the project site, and have determined that the land use within this area has 0% urban classification. This determination was used by analyzing the USGS NLCD 2011 data, where urban classifications were assumed to be category 23 (developed, medium intensity) and category 24 (developed, high intensity). A graphical and tabular representation of this land use analysis is provided in **Appendix F**. AERMOD was therefore executed in the default (rural) mode. #### 3.6.2 Terrain The Project site is situated at approximately 590 feet elevation above mean sea level. Within about 10 km surrounding the Project site, the terrain is characterized by rolling hills, with elevations between 460 to 590 feet. There is also an area of relatively elevated terrain about 9.5 km to the southwest of the
Project site that has a maximum elevation of 1400 feet. The latest version of EPA's AERMAP program (version 11103) has been used to determine the ground elevation and hill scale for each modeled receptor, based on data obtained from the USGS National Elevation Database (NED). The NED data was obtained at a horizontal resolution of 1/3 arc-second (10-m) for use in this analysis. #### 3.7 RECEPTOR GRIDS For this modeling analysis, a total of five (5) separate receptor grids were combined to create an overall grid pattern: - 25-meter spacing along the fence line; - 50-meter spacing from the fence line extending to 1 km from the facility; - 100-meter spacing from 1 km to 3 km from the facility; - 250-meter spacing from 3 km to 10 km from the facility; and - 500-meter spacing from 10 km to 20 km from the facility. As noted previously, AERMAP has been used to define ground elevations and hill scales for each receptor. Atlantic and DETI have analyzed isopleths of modeled concentrations due to the proposed Project, and have determined that the receptor grid adequately accounts for the worst case impacts, and so no adjustments were needed. The facility fence line was used as the boundary to determine ambient air. No receptors were placed within this fence line boundary. A physical fence will control public access to the facility. #### 3.8 METEOROLOGICAL DATA FOR AIR QUALITY MODELING Atlantic and DETI used prognostic meteorological data provided by the VADEQ as the source of input meteorological data for AERMOD. The prognostic meteorological data were extracted from the Weather Research and Forecasting (WRF) model with a 12 km horizontal resolution and processed using EPA's Mesoscale Model Interface (MMIF) program. MMIF extracts the WRF data for a single grid cell and converts the data into a format suitable for use in AERMET. The grid cell closest to the project site was provided by VADEQ. The location of the WRF data cell extracted with MMIF by VADEQ is provided in Table 3-6 below. The coordinate and distance to the project site are referenced to the center of the extracted grid cell. The prognostic meteorological data provided by VADEQ were processed through AERMET and ready for direct input into AERMOD. The data were processed using AERMET version 16216. A wind rose of the extracted meteorological data provided by VADEQ is presented in Figure 3-2. Table 3-6 MMIF Data Details | MMIF Data Details | | | | | | | | |-------------------------------|------------------|--|--|--|--|--|--| | Latitude (° N) | 37.605 | | | | | | | | Longitude (° W) | 78.592 | | | | | | | | Distance to Project Site (km) | 6.14 | | | | | | | | Years Provided | 2013, 2014, 2015 | | | | | | | Figure 3-2 Wind Rose - WRF Meteorological Data Extracted by MMIF #### 3.9 OFFSITE INVENTORY Atlantic and DETI have consulted with VADEQ to develop an inventory of nearby sources for use in the cumulative air quality modeling analysis. The nearby sources identified have been included along with the Project sources to determine the total modeled concentrations of the relative pollutants for comparison to the NAAQS. The modeled offsite sources included in this modeling analysis are provided in **Appendix G**. An ambient background concentration from the appropriate monitors, as described in Section 3.3, was also included in the cumulative analysis. #### 4.0 MODEL RESULTS PRESENTATION Four (4) criteria pollutants, including NO_2 , $PM_{2.5}$, PM_{10} and CO, and two (2) air toxic pollutants, formaldehyde and hexane, have been modeled. The background concentrations (described in Section 3.3) and nearby offsite sources (described in Section 3.9) have been combined with the appropriate model design values, using the sum of these values for comparison to the NAAQS. Maximum modeled concentrations of formaldehyde and hexane have been compared directly to the significant ambient air concentrations. #### 4.1 LOAD ANALYSIS RESULTS The facility was modeled for different worst-case turbine load scenarios (see Section 2.2.1). The results of the turbine load analysis are provided in Table 4-1. The worst case scenario for each pollutant and averaging period was used for blending in the subsequent startup/shutdown NAAQS analyses. Table 4-1 Load Analysis Results | | | Modeled Concentrations (μg/m³) ^b | | | | | | | | | |------------------|----------------------------|---|--------------|--------------|----------------------------------|-----------------------------|---------------------------------|----------------------------|----------------------|------------------------| | Load
Scenario | 1-hour
NO2 ^a | Annual
NO2 ^a | 1-hour
CO | 8-hour
CO | 24-
hour
PM _{2.5} | Annual
PM _{2.5} | 24-
hour
PM ₁₀ | Annual
PM ₁₀ | 1-hr
Formaldehyde | Annual
Formaldehyde | | 50% | 53.48 | 3.34 | 187.37 | 170.3 | 9.37 | 1.47 | 9.80 | 1.58 | 38.90 | 0.081 | | 75% | 53.49 | 3.38 | 187.38 | 169.7 | 9.46 | 1.49 | 9.88 | 1.60 | 38.90 | 0.079 | | 100% | 53.48 | 3.39 | 187.38 | 169.6 | 9.47 | 1.49 | 9.90 | 1.60 | 38.90 | 0.076 | a - The $< 0^{\circ}$ F scenario was not considered for the 1-hour averaging period because of the intermittent source exemption. The annual averaging period did consider the $< 0^{\circ}$ F scenario. b - Cells highlighted in blue represent the worst case scenario for a particular pollutant and averaging period #### 4.2 NAAQS ANALYSIS RESULTS A cumulative modeling analysis was conducted for 1-hr and annual NO_2 , 1-hr and 8-hr CO, 24-hr and annual $PM_{2.5}$, and 24-hr PM_{10} . Nearby offsite sources have been included in the cumulative modeling analysis, as explained in Section 3.9. Background concentrations (Section 3.3) and secondary impacts (Section 3.5) were also combined with the modeled design value concentrations before comparison to the NAAQS. The results of the NAAQS analysis are provided in Table 4-2 below, and are also presented in **Appendix H**. As shown in Table 4-2, the NAAQS are not exceeded for any compound for any of the modeled scenarios. This indicates that the proposed Project will not cause or contribute to exceedances of the 1-hr or annual NO_2 , the 1-hr or 8-hr CO, the 24-hr or annual $PM_{2.5}$, or the 24-hr PM_{10} NAAQS. Table 4-2 NAAQS Analysis Results | Pollutant | Averaging
Period | Load Scenario | Background
Concentration
(µg/m³) | Secondary
Impacts
(µg/m³) | Model
Result
(μg/m³) ^a | NAAQS
(μg/m³) | Total
Concentration
(µg/m³) ^b | |-------------------|---------------------|---|--|---------------------------------|---|------------------|--| | - 0 | | 50% Load | 18 | - | 42.0 | V 8 / | 117.2 | | | | 75% Load | | - | 42.0 | | 117.2 | | | 1-hour | 100% Load | 75.2 | - | 42.0 | 188 | 117.2 | | NO ₂ | 1-Hour | Startup
(blended with 75% load) | 73.2 | - | 42.0 | | 117.2 | | 1102 | | Shutdown
(blended with 75% load) | | - | 42.0 | | 117.2 | | | | 50% Load | 16.92 | - | 3.5 | 100 | 20.4 | | | Annual | 75% Load | | - | 3.5 | | 20.4 | | | | 100% Load | | - | 3.5 | | 20.4 | | | | 50% Load | | - | 187 | | 1561 | | | | 75% Load | | - | 187 | | 1561 | | | 1-hour | 100% Load | 1374 | - | 187 | 40,000 | 1561 | | | 1 Hour | Startup
(blended with 75% load) | 1374 | - | 303 | | 1677 | | CO | | Shutdown
(blended with 75% load) | | - | 188 | | 1562 | | | | 50% Load | 1259.5 | - | 122 | 10,305 | 1381 | | | | 75% Load | | - | 122 | | 1381 | | | 8-hour | 100% Load | | - | 122 | | 1381 | | | | Startup
(blended with 50% load) | | - | 122 | | 1382 | | | | Shutdown
(blended with 50% load) | | - | 122 | | 1381 | | | | 50% Load | | 0.01819 | 6.5 | | 21.6 | | | | 75% Load | | | 6.6 | 25 | 21.6 | | | | 100% Load | | | 6.6 | | 21.6 | | | 24-hour | Startup
(blended with 100%
load) | 15 | | 6.6 | 35 | 21.6 | | PM _{2.5} | | Shutdown
(blended with 100%
load) | | | 6.6 | | 21.6 | | | Annual | 50% Load | 7.2 | 0.000572 | 1.5 | | 8.7 | | | | 75% Load | | | 1.5 | 12 | 8.7 | | | | 100% Load | | | 1.5 | | 8.7 | | | | 50% Load | _ | - | 9.0 | | 36.0 | | | | 75% Load | | - | 9.1 | | 36.1 | | | | 100% Load | | - | 9.1 | 150 | 36.1 | | PM ₁₀ | 24-hour | Startup
(blended with 100%
load) | 27 | - | 9.1 | 150 | 36.1 | | | | Shutdown
(blended with 100%
load) | | - | 9.1 | | 36.1 | a - Modeled results do not include background concentrations or secondary impacts $b\ -\ Total\ concentration\ is\ the\ sum\ of\ the\ modeled\ concentration,\ the\ background\ concentration\ and\ the\ secondary\ impacts$ #### 4.3 AIR TOXICS MODEL RESULTS An air toxics modeling analysis was conducted for normal operations for 1-hr and annual formaldehyde, and also for startup and shutdown during the 1-hr averaging period. Additionally, 1-hr hexane was modeled for a variety of scenarios: pigging operations (launching and receiving), purging from startup and blowdown from shutdown scenarios, and for normal operations. The highest modeled concentrations were compared with the significant concentrations for this pollutant. The results of the air toxics analyses are provided in Table 4-3 below and are also presented in **Appendix H**. #### Table 4-3 Air Toxics Model Results | Pollutant | Averaging
Period | Scenario | Significant
Concentration
(µg/m³) | Model
Result
(μg/m³) | |--------------|---------------------|-------------------------------------|---|----------------------------| | | | 50% Load | | 38.9 | | | | 75% Load | | 38.9 | | | 1-hour | 100% Load | 62.5 | 38.9 | | Eld-ld- | | Startup (blended with 50% load) | 02.3 | 40.5 | | Formaldehyde | | Shutdown
(blended with 50% load) | | 40.2 | | | Annual | 50% Load | | 0.081 | | | | 75% Load | 2.4 | 0.079 | | | | 100% Load | | 0.076 | | | | Pigging (Launching) | | 6,277 | | | | Pigging
(Receiving) | | 6,897 | | Hexane | 1-hour | Purging from Startup
Events | 8,800 | 1,370 | | | | Blowdown from Shutdown
Events | | 4,518 | | | | Normal Operations | | 20 | As shown in Table 4-3, the significant concentration values are not exceeded for any compound for any of the modeled scenarios. This indicates that the proposed Project will not adversely affect human health. #### 4.4 CONCLUSIONS The results of the air quality modeling analysis demonstrate that the proposed Buckingham Compressor Station Project does not cause or contribute to any exceedance of the NAAQS for NO₂, PM_{2.5}, PM₁₀ and CO, and also does not exceed significant air toxics concentrations for formaldehyde and hexane. All relevant electronic modeling files will be provided to VADEQ over a secure FTP site as part of this report. The following summarizes the contents of the electronic files: - AERMOD input and output files for all NAAQS and toxics analyses - AERMAP input and output - MMIF meteorological data used in the analyses - BPIP input and output - Offsite inventory #### 5.0 REFERENCES - U.S. Environmental Protection Agency. (USEPA 2011) USEPA memo entitled "Additional Clarification Regarding Application of Appendix W Modeling Guidance for the 1-hour NO₂ National Ambient Air Quality Standard", USEPA, Office of Air Quality Planning and Standards, Raleigh, NC. March 1, 2011. - U.S. Environmental Protection Agency. (USEPA 2016) USEPA memo entitled "Guidance on the Development of Modeled Emission Rates for Precursors (MERPs) as a Tier 1 Demonstration Tool for Ozone and PM_{2.5} under the PSD Permitting Program", USEPA Office of Air Quality Planning and Standards, Raleigh, NC. December 2, 2016. - U.S. Environmental Protection Agency. (USEPA 2017) USEPA memo entitled "Distribution of the EPA's modeling data used to develop illustrative examples in the draft Guidance on the Development of Modeled Emission Rates for Precursors (MERPs) as a Tier 1 Demonstration Tool for Ozone and PM_{2.5} under the PSD Permitting Program", USEPA Office of Air Quality Planning and Standards, Raleigh, NC. February 23, 2017. # **Proposed Facility Location** *Appendix A* **Facility Plot Plan** *Appendix B* #### LEGEND CONTOUR ACP CENTER LINE EDGE OF ROAD FENCE DITCH RIGHT-OF-WAY G — BURIED PIPELINE OPERPLATA ■ TOM TEMPORARY BENCHMARK GENERAL NOTES AND COMMENTS: V.T.D = VENDOR TO DETERMINE | SYM. | DATE | BY | REVISION INFORMATION | PROJECT/TASK | APP, | | |-------------------------|-----------|-----|---|----------------|------|--| | \triangle | 12/1/17 | JLB | MOVED FENCE AT STATION BLOMDOWN AREA | 64649.CS.C32.1 | | | | $\overline{\mathbb{N}}$ | 11/9/17 | JUB | ADDED VENT SILENCER INFORMATION | 64649.CS.CS2.1 | | | | \triangle | 9/20/17 | JLB | REVISED FENCE AT RECEIVER/LAUNCHER AREA | 64649.CS.CS2.1 | | | | \triangle | 8/30/17 | æ | REVISED APU STACK LOCATION | 64649.CS.CS2.1 | | | | \triangle | 8/17/2017 | JLB | ISSUED FOR AIR PERMIT | 64649.CS.CS2.1 | | | | \triangle | 6/29/2017 | æ | ISSUED FOR 100% DESIGN REVIEW | 64649.CS.CS2.1 | | | | \triangle | 12/08/16 | 9 | ISSUED FOR 75% DESIGN REMEN | 64649.CS.CS2.1 | | | | ORIGINAL CONSTRUCTION INFORMATION | | | | Atlantic Coast Pipeline, LLC. 925 White Ooks Blvd., Bridgeport, West Vrolpid 25330 | | | | | | | |-----------------------------------|-----|----------|------------------------------------|---|--------|--------------|-------------|-------------|----------|---| | PROJECT/TASK: 64649.CS.CS2.1 | | | FOR: BUCKINGHAM COMPRESSOR STATION | | | | | | | | | DRAWN: | mis | 4/5/2016 | FURE | | BUCKIN | <u>IGHAM</u> | COMPRE | <u>ssor</u> | STATION | | | CHECKED: | | | | TITLE: SITE | | | | | | | | APP. FOR BID: | | 1 | | | LA | YOUT PI | _AN | D WOLCOTT- | | | | APP. FOR CONST.: | | | TOWN: | WOODS | CORNER | COUNTY: BUC | KINGHAM, VA | GROUP | DWG. NO. | Т | | SCALE: 1" = 60'-0" | | | DIR/FILI | DIR/FILE: I:\1800s\1866\Drawings | | | PD | E9925A | 1 | | # **Emissions Calculations** Appendix C <u>Table C-1 Permit to Construct Application Project Equipment List</u> ACP Buckingham Compressor Station - Buckingham County, Virginia | Emission
Point ID | Source | Manufacturer | Model/Type | Rated
Capacity | |----------------------|------------------------------|----------------|-------------------|-------------------| | CT-01 | Compressor Turbine | Solar Turbines | Mars 100-16000S | 15,900 hp | | CT-02 | Compressor Turbine | Solar Turbines | Taurus 70-10802S | 11,107 hp | | CT-03 | Compressor Turbine | Solar Turbines | Titan 130-20502S | 20,500 hp | | CT-04 | Compressor Turbine | Solar Turbines | Centaur 50-6200LS | 6,276 hp | | WH-01 | Boiler | Hurst | S45-G-152-60W | 6.384 MMBtu/hr | | LH-01 | Line Heater | ETI | WB HTR | 21.22 MMBtu/hr | | LH-02 | Line Heater | ETI | WB HTR | 21.22 MMBtu/hr | | LH-03 | Line Heater | ETI | WB HTR | 21.22 MMBtu/hr | | LH-04 | Line Heater | ETI | WB HTR | 21.22 MMBtu/hr | | EG-01 | Emergency Generator | Caterpillar | G3516C | 2,175 hp | | FUG-01 | Fugitive Leaks - Blowdowns | - | - | - | | FUG-02 | Fugitive Leaks - Piping | - | - | - | | TK-1 | Accumulator Tank | - | - | 2,500 gal | | TK-2 | Hydrocarbon (Waste Oil) Tank | | | 1,000 gal | | TK-3 | Ammonia Tank | | | 13,400 gal | # Notes: 1. The rated capacity for the compressor turbines represents the ISO rated capacity. #### Table C-2 Potential Emissions From Combustion Sources ### ACP Buckingham Compressor Station - Buckingham County, Virginia ### **Turbine Operational Parameters:** | Normal Hours of Operation: | 8,722 | |-----------------------------------|-------| | Hours at Low Load (<50%) | 0 | | Hours of Low Temp. (< 0 deg. F) | 5 | | Hours of Start-up/Shut-down | 33.3 | | Total Hours of Operation (hr/yr): | 8,760 | #### **Emergency Generator Operational Hours:** Normal Hours of Operation: #### **Boiler/Heater Operational Parameters:** | Г | Normal Hours of Operation: | 8,760 | |---|----------------------------|-------| | | | | #### Pre-Control Potential to Emit | | Power | | | | | | Criteria Pol | lutants (tpy) | | | | | GHG Emis | sions (tpy) | | Ammonia (tpy) | HAP (tpy) | |--|--------|----------|-------------|-------|------|-------|--------------|---------------|--------|---------|-------|---------|----------|-------------|---------|---------------|-----------| | Combustion Sources | Rating | Units | Fuel | NOx | co | VOC | SO2 | PMF | PMF-10 | PMF-2.5 | PMC | CO2 | CH4 | N2O | CO2e | NH3 | Total HAP | | Solar Mars 100 Turbine | 15,900 | hp | Natural Gas | 20.4 | 34.6 | 1.98 | 2.12 | 3.58 | 3.58 | 3.58 | 8.86 | 74,015 | 5.35 | 1.87 | 74,705 | 8.09 | 1.73 | | Solar Taurus 70 Turbine | 11,107 | hp | Natural Gas | 13.5 | 22.8 | 1.31 | 1.40 | 2.37 | 2.37 | 2.37 | 5.85 | 48,856 | 3.53 | 1.23 | 49,312 | 5.75 | 1.14 | | Solar Titan 130 Turbine | 20,500 | hp | Natural Gas | 24.8 | 41.9 | 2.40 | 2.57 | 4.34 | 4.34 | 4.34 | 10.7 | 89,662 | 6.49 | 2.26 | 90,499 | 10.2 | 2.09 | | Solar Centaur 50L Turbine | 6,276 | hp | Natural Gas | 8.68 | 14.6 | 0.838 | 0.897 | 1.52 | 1.52 | 1.52 | 3.76 | 31,420 | 2.27 | 0.792 | 31,713 | 3.57 | 0.732 | | Hurst S45 Boiler | 6.384 | MMBtu/hr | Natural Gas | 1.37 | 2.30 | 0.151 | 0.091 | 0.052 | 0.052 | 0.052 | 0.156 | 3,290 | 0.063 | 0.060 | 3,309 | 0 | 0.052 | | ETI Line Heater 1 (Woods Corner) | 21.22 | MMBtu/hr | Natural Gas | 0.929 | 3.44 | 0.501 | 0.304 | 0.112 | 0.112 | 0.112 | 0.335 | 10,935 | 0.210 | 0.200 | 11,000 | 0 | 0.172 | | ETI Line Heater 2 (Woods Corner) | 21.22 | MMBtu/hr | Natural Gas | 0.929 | 3.44 | 0.501 | 0.304 | 0.112 | 0.112 | 0.112 | 0.335 | 10,935 | 0.210 | 0.200 | 11,000 | 0 | 0.172 | | ETI Line Heater 3 (Woods Corner) | 21.22 | MMBtu/hr | Natural Gas | 0.929 | 3.44 | 0.501 | 0.304 | 0.112 | 0.112 | 0.112 | 0.335 | 10,935 | 0.210 | 0.200 | 11,000 | 0 | 0.172 | | ETI Line Heater 4 (Woods Corner) | 21.22 | MMBtu/hr | Natural Gas | 0.929 | 3.44 | 0.501 | 0.304 | 0.112 | 0.112 | 0.112 | 0.335 | 10,935 | 0.210 | 0.200 | 11,000 | 0 | 0.172 | | Caterpillar G3516C EGen (Woods Corner) | 2,175 | hp | Natural Gas | 0.599 | 2.40 | 0.599 | 0.012 | 0.144 | 0.144 | 0.144 | 0.037 | 531 | 4.80 | 0 | 651 | 0 | 0.657 | | Total (ton | s/yr) | | | 73.1 | 132 | 9.27 | 8.29 | 12.5 | 12.5 | 12.5 | 30.8 | 291,513 | 23.3 | 7.02 | 294,187 | 27.6 | 7.09 | #### Turbine Control Efficiencies | Control Technology | NOx | CO | VOC | |-------------------------------|-----|-----|-----| | Selective Catalytic Reduction | 58% | - | - | | Oxidation Catalyst | - | 92% | 50% | #### Post-Control Potential to Emit | | Power | | | | | | Criteria Pol | lutants (tpv) | | | | | GHG Emis | ssions (tpy) | | Ammonia (tpv) | HAP (tpy) | |--|--------|----------|-------------|-------|------|-------|--------------|---------------|--------|---------|-------|---------|----------|--------------|---------|---------------|-----------| | Combustion Sources | Rating | Units | Fuel | NOx | CO | VOC | SO2 | PMF | PMF-10 | PMF-2.5 | PMC | CO2 | CH4 | N2O | CO2e | NH3 | Total HAP | | Solar Mars 100 Turbine | 15,900 | hp | Natural Gas | 8.52 | 2.77 | 0.989 | 2.12 | 3.58 | 3.58 | 3.58 | 8.86 | 74,015 | 5.35 | 1.87 | 74,705 | 8.09 | 0.863 | | Solar Taurus 70 Turbine | 11,107 | hp | Natural Gas | 5.63 | 1.83 | 0.653 | 1.40 | 2.37 | 2.37 | 2.37 | 5.85 | 48,856 | 3.53 | 1.23 | 49,312 | 5.75 | 0.570 | | Solar Titan 130 Turbine | 20,500 | hp | Natural Gas | 10.3 | 3.35 | 1.20 | 2.57 | 4.34 | 4.34 | 4.34 | 10.7 | 89,662 | 6.49 | 2.26 | 90,499 | 10.2 | 1.05 | | Solar Centaur 50L Turbine | 6,276 | hp | Natural Gas | 3.62 | 1.17 | 0.419 | 0.897 | 1.52 | 1.52 | 1.52 | 3.76 | 31,420 | 2.27 | 0.792 | 31,713 | 3.57 | 0.366 | | Hurst S45 Boiler | 6.384 | MMBtu/hr | Natural Gas | 1.37 | 2.30 | 0.151 | 0.091 | 0.052 | 0.052 | 0.052 | 0.156 | 3,290 | 0.063 | 0.060 | 3,309 | 0 | 0.052 | | ETI Line Heater 1 (Woods Corner) | 21.22 | MMBtu/hr |
Natural Gas | 0.929 | 3.44 | 0.501 | 0.304 | 0.112 | 0.112 | 0.112 | 0.335 | 10,935 | 0.210 | 0.200 | 11,000 | 0 | 0.172 | | ETI Line Heater 2 (Woods Corner) | 21.22 | MMBtu/hr | Natural Gas | 0.929 | 3.44 | 0.501 | 0.304 | 0.112 | 0.112 | 0.112 | 0.335 | 10,935 | 0.210 | 0.200 | 11,000 | 0 | 0.172 | | ETI Line Heater 3 (Woods Corner) | 21.22 | MMBtu/hr | Natural Gas | 0.929 | 3.44 | 0.501 | 0.304 | 0.112 | 0.112 | 0.112 | 0.335 | 10,935 | 0.210 | 0.200 | 11,000 | 0 | 0.172 | | ETI Line Heater 4 (Woods Corner) | 21.22 | MMBtu/hr | Natural Gas | 0.929 | 3.44 | 0.501 | 0.304 | 0.112 | 0.112 | 0.112 | 0.335 | 10,935 | 0.210 | 0.200 | 11,000 | 0 | 0.172 | | Caterpillar G3516C EGen (Woods Corner) | 2,175 | hp | Natural Gas | 0.599 | 2.40 | 0.599 | 0.012 | 0.144 | 0.144 | 0.144 | 0.037 | 531 | 4.80 | 0 | 651 | 0 | 0.657 | | Total (ton | s/yr) | • | | 33.8 | 27.6 | 6.01 | 8.29 | 12.5 | 12.5 | 12.5 | 30.8 | 291,513 | 23.3 | 7.02 | 294,187 | 27.6 | 4.24 | - (1) Turbine emissions are calculated by the following formula: ER * Run Hours / 2000 * (1 Control Efficiency) - ER = Emission Rate for particular equipment and pollutant (lbs/hr) - 2000 = The amount of lbs in a ton - (2) Caterpillar G3516C EGen emissions are calculated by the following formula: Power Rating * Run Hours * EF / 2000 - Power Rating = Engine rating (hp) - EF = Emission Factor from either manufacturer's data or AP-42 (lb/hp-hr) - 2000 = The amount of lbs in a ton - (3) Hurst S45 Boiler and ETI Line Heater emissions calculated by the following formula: EF * Power Rating * Run Hours / HHV / 2000 - FF = Emission Factor from either manufacturer's data or AP-42 (lb/MMscf) Power Rating = Boiler/Heater heat capacity (MMBtu/hr) HHV = Natural Gas High Heating Value (1020 MMBtu/MMscf) - 2000 = The amount of lbs in a ton - (4) Turbines are equipped with Selective Catalytic Reduction (SCR) and oxidation catalyst for control of NOx (58%), CO (92%), and VOC (50%) - (5) Caterpillar G3516C EGen hp taken from manufacturer data - (6) Hurst S45 Boiler assumed to have low-NOx burners - (7) See the "HAP Emissions" worksheet for a more detailed breakdown of HAP emissions - (8) See Emissions Factors table for Emissions Factors for each operating scenario - (9) Each start-up/shut-down event assumed to last 10 minutes ### <u>Table C-3A Event Based Potential Emissions From Combustion Sources</u> ACP Buckingham Compressor Station - Buckingham County, Virginia ### Startup Emissions | | Power | | | Startup | | Criteria Pollutants (tpy) | | | | | | | | | | GHG Emissions (tpy) | | | |---------------------------|-----------------|-------|-------------|---------|-------|---------------------------|-------|----------|----------|----------|----------|-------|------|-------|-------|---------------------|----------------|------------------| | Combustion Sources | Rating | Units | Fuel | Events | NOx | co | VOC | SO2 | PMF | PMF-10 | PMF-2.5 | PMC | CO2 | CH4 | N2O | CO2e | Ammonia
NH3 | HAP
Total HAP | | Solar Mars 100 Turbine | 15,900 | hp | Natural Gas | 100 | 0.050 | 2.30 | 0.200 | 5.00E-04 | 8.64E-04 | 8.64E-04 | 8.64E-04 | 0.002 | 19.3 | 0.800 | 0.004 | 40.3 | 0.015 | 0.130 | | Solar Taurus 70 Turbine | 11,107 | hp | Natural Gas | 100 | 0.050 | 4.40 | 0.900 | 5.00E-04 | 8.64E-04 | 8.64E-04 | 8.64E-04 | 0.002 | 19.1 | 3.50 | 0.007 | 108 | 0.011 | 0.245 | | Solar Titan 130 Turbine | 20,500 | hp | Natural Gas | 100 | 0.050 | 2.75 | 0.350 | 0.001 | 0.002 | 0.002 | 0.002 | 0.004 | 33.1 | 1.50 | 0.004 | 71.8 | 0.019 | 0.150 | | Solar Centaur 50L Turbine | 6,276 | hp | Natural Gas | 100 | 0.015 | 1.05 | 0.150 | 5.00E-04 | 4.32E-04 | 4.32E-04 | 4.32E-04 | 0.001 | 9.20 | 0.700 | 0.002 | 27.1 | 0.007 | 0.060 | | | Total (tone/ur) | | | | 0.165 | 10.5 | 1.60 | 0.003 | 0.004 | 0.004 | 0.004 | 0.000 | 80.6 | 6.50 | 0.016 | 248 | 0.053 | 0.585 | ### Shutdown Emissions | | Power | | | Shutdown | | Criteria Pollutants (tpy) | | | | | | | GHG Emissions (tpy) | | | | Ammonia | HAP | |--------------------------------|-------------|-------|-------------|----------|-------|---------------------------|-------|----------|----------|----------|----------|-------|---------------------|-------|-------|------|---------|-----------| | Combustion Sources | Rating | Units | Fuel | Events | NOx | СО | VOC | SO2 | PMF | PMF-10 | PMF-2.5 | PMC | CO2 | CH4 | N20 | CO2e | NH3 | Total HAP | | Solar Mars 100 Turbine | 15,900 | hp | Natural Gas | 100 | 0.050 | 0.328 | 0.125 | 0.001 | 0.001 | 0.001 | 0.001 | 0.004 | 33.8 | 1.05 | 0.007 | 62.0 | 0.015 | 0.115 | | Solar Taurus 70 Turbine | 11,107 | hp | Natural Gas | 100 | 0.050 | 0.248 | 0.200 | 5.00E-04 | 0.001 | 0.001 | 0.001 | 0.002 | 23.7 | 1.60 | 0.005 | 65.0 | 0.011 | 0.085 | | Solar Titan 130 Turbine | 20,500 | hp | Natural Gas | 100 | 0.100 | 0.364 | 0.225 | 0.002 | 0.002 | 0.002 | 0.002 | 0.005 | 47.3 | 1.85 | 0.007 | 95.6 | 0.019 | 0.128 | | Solar Centaur 50L Turbine | 6,276 | hp | Natural Gas | 100 | 0.050 | 0.148 | 0.125 | 5.00E-04 | 7.20E-04 | 7.20E-04 | 7.20E-04 | 0.002 | 15.9 | 0.900 | 0.003 | 39.3 | 0.007 | 0.050 | | | Total (tons | /yr) | | | 0.250 | 1.09 | 0.675 | 0.004 | 0.005 | 0.005 | 0.005 | 0.013 | 121 | 5.40 | 0.021 | 262 | 0.053 | 0.378 | Total SUSD Emissions (tons/yr) | | | | | 0.415 | 11.6 | 2.28 | 0.006 | 0.009 | 0.009 | 0.009 | 0.022 | 201 | 11.9 | 0.037 | 510 | 0.105 | 0.963 | ## Compressor Blowdown Emissions - Controlled | Blowdown Startup Events (April 2018 Update: Values i | updated to refl | ect compressor p | urge volumes) | | |--|-----------------|------------------|---------------|------| | | CT 01 | CT 02 | CT 02 | CT 0 | | Blowdown Startup Events (April 201 | 8 Update: Values | updated to refl | ect compressor p | urge volumes) | | |------------------------------------|------------------|-----------------|------------------|---------------|-------| | | - | CT-01 | CT-02 | CT-03 | CT-04 | | Blowdown from Startup | scf/event | 3,768 | 1,884 | 4,083 | 1,095 | | Volumetric flow rate | scf-lbmol | 385 | 385 | 385 | 385 | | Gas Molecular Weight | lb-lbmol | 17.17 | 17.17 | 17.17 | 17.17 | | Startup Blowdown | lb/event | 168 | 84.0 | 182 | 48.8 | # Blowdown Shutdown Events (December 2017 Update: Values updated to reflect VGR system limiting blowdown volume, based on blowing down from 30 PSIG [44.7 PSIA]) CT-01 | CT-02 | CT-03 | CT-04 | | Blowdown from Shutdown scl/event 12,087 5,142 13,443 2,600 Volumetric flow rate scl-lbmol 385 | | | | | | | |---|--------------------------|-----------|--------|-------|--------|-------| | Methane Molecular Weight Ib-Ibmol 17.17 17.17 17.17 17.17
 Blowdown from Shutdown | scf/event | 12,087 | 5,142 | 13,443 | 2,600 | | | Volumetric flow rate | scf-lbmol | 385 | 385 | 385 | 385 | | Shutdown Blowdown Ib/event 539 229 600 116 | Methane Molecular Weight | lb-lbmol | 17.17 | 17.17 | 17.17 | 17.17 | | | Shutdown Blowdown | lb/event | 539 | 229 | 600 | 116 | ### Gas Composition Source Designation | Pollutant | Molecular
Weight
(lb/lb-mol) | Molar
(Volume)
Fraction
(mol%) | Wt. Fraction ^[1]
(wt. %) | |-------------------------------|------------------------------------|---|--| | Total Stream Molecular Weight | 17.17 | | | | Non-VOC | | | | | Carbon Dioxide | 44.01 | 1.041% | 2.67% | | Nitrogen | 28.01 | 0.994% | 1.62% | | Methane | 16.04 | 94.206% | 88.00% | | Ethane | 30.07 | 2.923% | 5.12% | | VOC | | | | | Propane | 44.10 | 0.546% | 1.40% | | n-Butane | 58.12 | 0.084% | 0.28% | | IsoButane | 58.12 | 0.079% | 0.27% | | n-Pentane | 72.15 | 0.022% | 0.09% | | IsoPentane | 72.15 | 0.024% | 0.10% | | n-Hexane | 86.18 | 0.032% | 0.16% | | n-Heptane | 100.21 | 0.049% | 0.29% | | Total VOC Fraction | 53.28 | 0.836% | 2.59% | | Total HAP Fraction | 86.18 | 0.032% | 0.16% | #### Blowdown from Startup Events | | Startup | GHG Emissions (tpy) | | | | | |---------------------------|---------|---------------------|-------|-------|------|----------| | Combustion Sources | Events | voc | CO2 | CH4 | CO2e | HAPs | | Solar Mars 100 Turbine | 10 | 0.022 | 0.022 | 0.739 | 18.5 | 0.001 | | Solar Taurus 70 Turbine | 10 | 0.011 | 0.011 | 0.370 | 9.25 | 6.75E-04 | | Solar Titan 130 Turbine | 10 | 0.024 | 0.024 | 0.801 | 20.1 | 0.001 | | Solar Centaur 50L Turbin∈ | 10 | 0.006 | 0.007 | 0.215 | 5.38 | 3.92E-04 | | Total (tons/vr) | | 0.063 | 0.064 | 2.13 | 53.2 | 0.004 | #### Blowdown from Shutdown Events | | Shutdown | Iown GHG Emissions (tpy) | | | | | |---------------------------|----------|--------------------------|-------|-------|------|----------| | Combustion Sources | Events | VOC | CO2 | CH4 | CO2e | HAPs | | Solar Mars 100 Turbine | 10 | 0.070 | 0.072 | 2.37 | 59.4 | 0.004 | | Solar Taurus 70 Turbine | 10 | 0.030 | 0.031 | 1.01 | 25.3 | 0.002 | | Solar Titan 130 Turbine | 10 | 0.078 | 0.080 | 2.64 | 66.0 | 0.005 | | Solar Centaur 50L Turbine | 10 | 0.015 | 0.015 | 0.510 | 12.8 | 9.31E-04 | | Total (tons/yr) | | 0.192 | 0.198 | 6.53 | 163 | 0.012 | Site-Wide Blowdown Events (April 2018 Update: The gas vented from the site wide blowndown event reflects the amount vented during a capped event for testing of the ESD system.) | Site-Wide Blowdown | 280 | scf/event | |----------------------|------|-----------| | Volumetric flow rate | 385 | scf-lbmol | | Site-Wide Blowdown | 12.5 | lb/event | ## Blowdown from Site-Wide Events | | Site-Wide | | GHG Emissions (tpy) | | | | |-----------------|-----------|----------|---------------------|-------|-------|----------| | Sources | Events | VOC | CO2 | CH4 | CO2e | HAPs | | ACP-2 | 1 | 1.62E-04 | 1.67E-04 | 0.005 | 0.138 | 1.00E-05 | | Total (tons/yr) | | 1.62E-04 | 1.67E-04 | 0.005 | 0.138 | 1.00E-05 | Blowdown from Pigging Events (June 2018 Update: Values based on 1200 PSIG [1214.7 PSIA]) | Gas Vented Per Launcher Even | 1,563 | lb/event | |-------------------------------|-------|----------| | Gas Vented Per Receiver Event | 1.630 | lb/event | | Pigging | | | GH | (tpy) | | | |--|------------|---------------|---------------|---------------|---------------|---------------| | Sources | Events V | voc | CO2 | CH4 | CO2e | HAPs | | Pig Launcher | 4 | 0.081 | 0.083 | 2.75 | 68.9 | 0.005 | | Pig Receiver | 4 | 0.085 | 0.087 | 2.87 | 71.8 | 0.005 | | Total (tons/vr) | | 0.166 | 0.170 | 5.62 | 141 | 0.010 | | | | | | | | | | | | | | | | | | Total Blowdown Emissions (ton/yr) | | 0.421 | 0.433 | 14.3 | 357 | 0.026 | | Total Blowdown Emissions (ton/yr) | | 0.421 | 0.433 | 14.3 | 357 | 0.026 | | Total Blowdown Emissions (ton/yr) Total Uncontrolled Blowdown Emissions | s (ton/yr) | 0.421
64.1 | 0.433
65.9 | 14.3
2,174 | 357
54,412 | 0.026
3.97 | | | s (ton/yr) | **** | | | *** | | ### $\underline{\textit{Table C-3B Potential Uncontrolled Emissions From Blowdowns}}$ ACP Buckingham Compressor Station - Buckingham County, Virginia ### Compressor Blowdown Emissions - Uncontrolled | Source Designation: | FUG-01 | |---------------------|--------| | | | CT-01 | CT-02 | CT-03 | CT-04 | |-----------------------|-----------|-------|-------|-------|-------| | Blowdown from Startup | scf/event | 3,768 | 1,884 | 4,083 | 1,095 | | Volumetric flow rate | scf-lbmol | 385 | 385 | 385 | 385 | | Gas Molecular Weight | lb-lbmol | 17.17 | 17.17 | 17.17 | 17.17 | | Startup Blowdown | lb/event | 168 | 84.0 | 182 | 48.8 | #### Gas Composition | Pollutant | Molecular
Weight
(lb/lb-mol) | (Volume)
Fraction | Wt. Fraction ^[1]
(wt. %) | |-------------------------------|------------------------------------|----------------------|--| | Total Stream Molecular Weight | 17.17 | | | | Non-VOC | | | | | Carbon Dioxide | 44.01 | 1.041% | 2.67% | | Nitrogen | 28.01 | 0.994% | 1.62% | | Methane | 16.04 | 94.206% | 88.00% | | Ethane | 30.07 | 2.923% | 5.12% | | voc | | | | | Propane | 44.10 | 0.546% | 1.40% | | n-Butane | 58.12 | 0.084% | 0.28% | | IsoButane | 58.12 | 0.079% | 0.27% | | n-Pentane | 72.15 | 0.022% | 0.09% | | IsoPentane | 72.15 | 0.024% | 0.10% | | n-Hexane | 86.18 | 0.032% | 0.16% | | n-Heptane | 100.21 | 0.049% | 0.29% | | Total VOC Fraction | 53.28 | 0.836% | 2.59% | | Total HAP Fraction | 86.18 | 0.032% | 0.16% | ### Blowdown from Startup Events | | Startup | | GHG Emissions (tpy) | | | | |---------------------------|---------|-------|---------------------|------|------|-------| | Combustion Sources | Events | voc | CO2 | CH4 | CO2e | HAPs | | Solar Mars 100 Turbine | 100 | 0.218 | 0.224 | 7.39 | 185 | 0.013 | | Solar Taurus 70 Turbine | 100 | 0.109 | 0.112 | 3.70 | 92.5 | 0.007 | | Solar Titan 130 Turbine | 100 | 0.236 | 0.243 | 8.01 | 201 | 0.015 | | Solar Centaur 50L Turbine | 100 | 0.063 | 0.065 | 2.15 | 53.8 | 0.004 | | Total (tons/yr) | | 0.626 | 0.644 | 21.3 | 532 | 0.039 | ### Blowdown from Shutdown Events | | Shutdown | | GHG Emissions (tpy) | | | | |---------------------------|----------|------|---------------------|-------|--------|-------| | Combustion Sources | Events | VOC | CO2 | CH4 | CO2e | HAPs | | Solar Mars 100 Turbine | 100 | 22.1 | 22.8 | 751 | 18,791 | 1.37 | | Solar Taurus 70 Turbine | 100 | 9.41 | 9.68 | 319 | 7,994 | 0.583 | | Solar Titan 130 Turbine | 100 | 24.6 | 25.3 | 835 | 20,899 | 1.52 | | Solar Centaur 50L Turbin€ | 100 | 4.76 | 4.90 | 161 | 4,042 | 0.295 | | Total (tons/yr) | | 60.9 | 62.7 | 2,067 | 51,725 | 3.771 | Site-Wide Blowdown Events (December 2017 Update: Total potential site-wide blowdown event volume updated based detailed design and reflects all equipment and piping at the station pressurized to maximum extent prior to the event. This site wide event occurs once every 5 years.) Values based on blowing down from 1400 PSIG [1414.7 PSIA] | Site-Wide Blowdown | 4,100,000 | scf/event | |----------------------|-----------|-----------| | Volumetric flow rate | 385 | scf-lbmol | | Site-Wide Blowdown | 182,866 | lb/event | ### Blowdown from Site-Wide Events | | Site-Wide | | Gl | | | | |-----------------|-----------|------|------|-------|-------|-------| | Sources | Events | voc | CO2 | CH4 | CO2e | HAPs | | ACP-2 | 1 | 2.37 | 2.44 | 80.5 | 2,014 | 0.147 | | Total (tons/yr) | 2.37 | 2.44 | 80.5 | 2,014 | 0.147 | | Blowdown from Pigging Events (June 2018 Update: Values based on 1200 PSIG [1214.7 PSIA]) | Gas Vented Per Launcher Even | 1,563 | lb/event | |-------------------------------|-------|----------| | Gas Vented Per Receiver Event | 1.630 | lb/event | | | Pigging | | G | | | | |------------------------------|---------|-------|-------|-------|--------|-------| | Sources | Events | voc | CO2 | CH4 | CO2e | HAPs | | Pig Launcher | 4 | 0.081 | 0.083 | 2.75 | 68.9 | 0.005 | | Pig Receiver | 4 | 0.085 | 0.087 | 2.87 | 71.8 | 0.005 | | Total (tons/yr |) | 0.166 | 0.170 | 5.62 | 141 | 0.010 | | | | | • | • | | • | | Total Blowdown Emissions (to | ons/vr) | 64 1 | 65.9 | 2 174 | 54 412 | 3.97 | Blowdown Shutdown Events (May 2018 Update: Values updated to reflect blowdown volume, based on blowing down from 1400 PSIG [1414.7 PSIA]) | | | CT-01 | CT-02 | CT-03 | CT-04 | |--------------------------|-----------|---------|---------|---------|--------| | Blowdown from Shutdown | scf/event | 382,546 | 162,739 | 425,469 | 82,284 | | Volumetric flow rate | scf-lbmol | 385 | 385 | 385 | 385 | | Methane Molecular Weight | lb-lbmol | 17.17 | 17.17 | 17.17 | 17.17 | | Shutdown Blowdown | lb/event | 17,062 | 7,258 | 18,977 | 3,670 | #### Table C-4 Combustion Source Criteria Pollutant Emission Factors ACP Buckingham Compressor Station - Buckingham County, Virginia | | | | | | Solar | r Turbine No | ormal Operat | ion Emission | Factors (Ib | o/hr) | | | | | | | |---------------------------|-------------|-------|------|------|-------|--------------|--------------|--------------|-------------|-------|--------|-------|-------|--------|-------|-----------| | Equipment Name | Fuel | Units | NOx | со | voc | SO2 | PMF | PMF-10 | PMF-2.5 | PMC | CO2 | CH4 | N2O | CO2e | NH3 | Total HAP | | Solar Centaur 50L Turbine | Natural Gas | lb/hr | 1.99 | 3.35 | 0.192 | 0.206 | 0.348 | 0.348 | 0.348 | 0.861 | 7,201 | 0.520 | 0.181 | 7,268 | 0.818 | 0.168 | | Solar Taurus 70 Turbine | Natural Gas | lb/hr | 3.09 | 5.22 | 0.299 | 0.320 | 0.542 | 0.542 | 0.542 | 1.34 | 11,197 | 0.810 | 0.283 | 11,301 | 1.32 | 0.261 | | Solar Mars 100 Turbine | Natural Gas | lb/hr | 4.67 | 7.91 | 0.453 | 0.485 | 0.821 | 0.821 | 0.821 | 2.03 | 16,963 | 1.23 | 0.428 | 17,121 | 1.85 | 0.395 | | Solar Titan 130 Turbine | Natural Gas | lb/hr | 5.67 | 9.58 |
0.549 | 0.588 | 0.996 | 0.996 | 0.996 | 2.46 | 20,549 | 1.49 | 0.519 | 20,741 | 2.33 | 0.479 | - (1) Pre-Control Emission Rates for NOx. CO. VOC. PMF. PMC, and CO2 taken from Solar Turbine Data at 100% load and 0 degrees F - (2) Emission Factors for SO2, CH4, N2O, and HAP taken from AP-42 in (ths/MMBtu) and multiplied by turbine fuel throughput by Solar Turbine at 100% load and 0 degree F to get Emission Rates - (3) Assume PMF=PMF-10=PMF-2.5: Filterable and Condensable based on Solar Turbine Emission Factor and ratio of AP-42 Table 3.1 factors - (4) NH3 emission rates based on a 10 ppm ammonia slip from the SCR based on manufacturer information (5) CO2e emission rate calculated by multiplying each GHG (CO2, CH4, N2O) by its Global Warming Potential (GWP) and adding them together (6) CO2 GWP = 1; CH4 GWP = 25; N2O GWP = 298 [40 CFR Part 98] | | Solar Turbine Alternate Operation Emission Factors (lb/hr) | | | | | | | | | | | | | | |---------------------------|--|-------|------|-----------|-------|-------|-------------|--------|--|--|--|--|--|--| | | | | | 0 degrees | F | Solar | Turbine Low | Load F | | | | | | | | Equipment Name | Fuel | Units | NOx | CO | VOC | NOx | CO | VOC | | | | | | | | Solar Centaur 50L Turbine | Natural Gas | lb/hr | 9.27 | 13.4 | 0.384 | 15.4 | 1,340 | 7.68 | | | | | | | | Solar Taurus 70 Turbine | Natural Gas | lb/hr | 14.4 | 20.9 | 0.598 | 24.0 | 2,088 | 12.0 | | | | | | | | Solar Mars 100 Turbine | Natural Gas | lb/hr | 21.8 | 31.6 | 0.906 | 36.4 | 3,164 | 18.1 | | | | | | | | Solar Titan 130 Turbine | Natural Gas | lb/hr | 26.5 | 38.3 | 1.10 | 44.1 | 3,832 | 22.0 | | | | | | | - (1) Pre-Control low temperature Emission Rates for NOx, CO, VOC. Conservatively assume 42 ppm NOx, 100 ppm CO, and 5 ppm VOC (10% of UHC) per Table 1 of Solar PIL 167 dated 6/6/2012 - (2) Pre-Control low load Emission Rates for NOx, CO, VOC. Conservatively assume 70 ppm NOx, 10,000 ppm CO, and 100 ppm VOC (10% of UHC) per Table 4 of Solar PIL 167 dated 6/6/2012 (3) Alternate Operation Emission Factor = Normal Operation Emission Factor * (ppm alternate operation) / (ppm normal operation) Example calculation - Centaur 50L NOx (lb/hr) @ < 0 deg. F = 1.99 lb/hr * (42 ppm / 9 ppm) = 9.27 lb/hr | | Solar Turbine Start-up Emission Factors (lb/event) | | | | | | | | | | | | | | | | |---------------------------|--|-------|-----|----|-----|------|-------|--------|---------|-------|-----|-----|------|-------|-------|-----------| | Equipment Name | Fuel Uni | nits | NOx | СО | voc | SO2 | PMF | PMF-10 | PMF-2.5 | PMC | CO2 | CH4 | N2O | CO2e | NH3 | Total HAP | | Solar Centaur 50L Turbine | Natural Gas lb/e | event | 0.3 | 21 | 3 | 0.01 | 0.009 | 0.009 | 0.009 | 0.021 | 184 | 14 | 0.03 | 543 | 0.136 | 1.2 | | Solar Taurus 70 Turbine | Natural Gas lb/e | event | 1 | 88 | 18 | 0.01 | 0.017 | 0.017 | 0.017 | 0.043 | 381 | 70 | 0.13 | 2,170 | 0.220 | 4.9 | | Solar Mars 100 Turbine | Natural Gas lb/e | event | 1 | 46 | 4 | 0.01 | 0.017 | 0.017 | 0.017 | 0.043 | 385 | 16 | 0.07 | 806 | 0.309 | 2.6 | | Solar Titan 130 Turbine | Natural Gas lb/e | event | 1 | 55 | 7 | 0.02 | 0.032 | 0.032 | 0.032 | 0.078 | 662 | 30 | 0.08 | 1,436 | 0.388 | 3.0 | - (1) Start-up Emissions of NOx, CO, VOC, CO2, and CH4 based on Solar Turbines Incorporated Product Information Letter 170: Emission Estimates at Start-up, Shutdown, and Commissioning for - SoLoNOx Combustion Products (21 February 2018). (2) Start-up Emissions of SO2, PM, N2O, and HAP based on Solar estimations. - (3) NH3 emission rates based on a 10 ppm ammonia slip from the SCR based on manufacturer information and a start-up duration of 10 minutes. (4) CO2e emission rate calculated by multiplying each GHG (CO2, CH4, N2O) by its Global Warming Potential (GWP) and adding them together. - (5) CO2 GWP = 1; CH4 GWP = 25; N2O GWP = 298 [40 CFR Part 98] | | | | | So | lar Turbine | Shutdown E | mission Fact | ors (lb/ever | nt) | | | | | | | |---------------------------|----------------------|-----|----|-----|-------------|------------|--------------|--------------|-------|-----|-----|------|-------|-------|-----------| | Equipment Name | Fuel Units | NOx | co | VOC | SO2 | PMF | PMF-10 | PMF-2.5 | PMC | CO2 | CH4 | N2O | CO2e | NH3 | Total HAP | | Solar Centaur 50L Turbine | Natural Gas lb/event | 1 | 37 | 5 | 0.01 | 0.014 | 0.014 | 0.014 | 0.036 | 318 | 18 | 0.06 | 786 | 0.136 | 2.0 | | Solar Taurus 70 Turbine | Natural Gas lb/event | 1 | 62 | 8 | 0.01 | 0.020 | 0.020 | 0.020 | 0.050 | 473 | 32 | 0.09 | 1,300 | 0.220 | 3.4 | | Solar Mars 100 Turbine | Natural Gas lb/event | 1 | 82 | 5 | 0.02 | 0.029 | 0.029 | 0.029 | 0.071 | 676 | 21 | 0.13 | 1,240 | 0.309 | 4.6 | | Solar Titan 130 Turbine | Natural Gas lb/event | 2 | 91 | 9 | 0.03 | 0.043 | 0.043 | 0.043 | 0.107 | 945 | 37 | 0.14 | 1,912 | 0.388 | 5.1 | - (1) Shut-down Emissions of NOx. CO, VOC, CO2, and CH4 based on Solar Turbines Incorporated Product Information Letter 170: Emission Estimates at Start-up. Shutdown, and Commissioning for SoLoNOx Combustion Products (21 February 2018). - (2) Shut-down Emissions of SO2, PM, N2O, and HAP based on Solar estimations. (3) NH3 emission rates based on a 10 ppm ammonia slip from the SCR based on manufacturer information and a shut-down duration of 10 minutes. - (4) CO2e emission rate calculated by multiplying each GHG (CO2, CH4, N2O) by its Global Warming Potential (GWP) and adding them together. (5) CO2 GWP = 1; CH4 GWP = 25; N2O GWP = 298 [40 CFR Part 98]. | | Engine and Boiler Emission Factors | | | | | | | | | | | | | | | | |-------------------------|------------------------------------|----------|----------|----------|----------|----------|----------|----------|----------|----------|---------|----------|-----|---------|-----|-----------| | Equipment Type | Fuel | Units | NOx | CO | VOC | SO2 | PMF | PMF-10 | PMF-2.5 | PMC | CO2 | CH4 | N2O | CO2e | NH3 | Total HAP | | Hurst S45 Boiler | Natural Gas | lb/MMscf | 50 | 84 | 5.5 | 3.33 | 1.9 | 1.9 | 1.9 | 5.7 | 120,000 | 2.3 | 2.2 | 120,713 | 0 | 1.89 | | ETI Line Heater | Natural Gas | lb/MMscf | 10.2 | 37.7 | 5.5 | 3.33 | 1.22 | 1.22 | 1.22 | 3.67 | 120,000 | 2.3 | 2.2 | 120,713 | 0 | 1.89 | | Caterpillar G3516C EGen | Natural Gas | lb/hp-hr | 1.10E-03 | 4.41E-03 | 1.10E-03 | 2.25E-05 | 2.65E-04 | 2.65E-04 | 2.65E-04 | 6.84E-05 | 0.977 | 8.82E-03 | 0 | 1.20 | 0 | 1.21E-03 | - (1) Emission factors for Hurst S45 Boiler taken from AP-42 Tables 1.4-1 & 1.4-2 - (2) Hurst S45 Boiler assumed to have low-NOx burners (3) NOx, CO, PMF, PMF-10, PMF-2.5, and PMC emission factors for ETI Line Heater provided by ETI and converted to lb/MMscf using 1020 MMBtu/MMscf - (4) For ETI Line Heater, assumed 75% of PM is PMC and 25% of PM is PMF; based on ratio of PMF and PMC emission factors from AP-42 Table 1.4-2 (5) VOC, SO2, CO2, CH4, and N2O emission factors for ETI Line Heater from AP-42 Table 1.4-2 - (6) NOx, CO, VOC, CO2, and CH4 emission factors for Caterpillar EGen taken from Caterpillar manufacturer data (7) SO2, PMF, PMF-10, PMF-2.5, PMC, and N2O emission factors for Caterpillar EGen taken from AP-42 Table 3.2-1 and converted using Caterpillar manufacturer fuel data - (8) Assume PMF=PMF-10=PMF-2.5 - (9) CO2e emission rate calculated by multiplying each GHG (CO2, CH4, N2O) by its Global Warming Potential (GWP) and adding them together - (10) CO2 GWP = 1; CH4 GWP = 25; N2O GWP = 298 [40 CFR 98] - (11) See the "HAP Emissions" worksheet for a more detailed breakdown of HAP emissions - (12) SO2 emission factors for Hurst S45 Boiler, ETI Line Heater, and Caterpillar Egen were scaled up based on the sulfur content of the natural gas. | Controlled | Solar Turbin | e Normal Op | eration Emis | sion Factors | (lb/hr) | | |---------------------------|--------------|-------------|--------------|--------------|---------|-----------| | Equipment Name | Fuel | Units | NOx | со | voc | Total HAP | | Solar Centaur 50L Turbine | Natural Gas | lb/hr | 0.828 | 0.268 | 0.096 | 0.084 | | Solar Taurus 70 Turbine | Natural Gas | lb/hr | 1.29 | 0.418 | 0.150 | 0.131 | | Solar Mars 100 Turbine | Natural Gas | lb/hr | 1.95 | 0.633 | 0.227 | 0.198 | | Solar Titan 130 Turbine | Natural Gas | lb/hr | 2.36 | 0.766 | 0.275 | 0.240 | Control efficiency of SCR and Oxidation Catalyst applied during normal operations | | Controlled | Solar Turbin | e Alternate C | peration Em | ission Facto | rs (lb/hr) | | | |---------------------------|-------------|--------------|---------------|---------------|--------------|------------|--------------|-------------| | | | | | < 0 degrees F | | Solar Turb | ine Low Load | F Operation | | Equipment Name | Fuel | Units | NOx | co | VOC | NOx | co | VOC | | Solar Centaur 50L Turbine | Natural Gas | lb/hr | 3.86 | 1.07 | 0.192 | 6.44 | 107 | 3.84 | | Solar Taurus 70 Turbine | Natural Gas | lb/hr | 6.01 | 1.67 | 0.299 | 10.0 | 167 | 5.98 | | Solar Mars 100 Turbine | Natural Gas | lb/hr | 9.09 | 2.53 | 0.453 | 15.1 | 253 | 9.06 | | Solar Titan 130 Turbine | Natural Gas | lb/hr | 11.0 | 3.07 | 0.549 | 18.4 | 307 | 11.0 | Control efficiency of SCR and Oxidation Catalyst applied during low temperature (< 0 deg. F) and low load operations. | С | ontrolled Sola | r Turbine St | art-up Emissi | on Factors | | | |---------------------------|----------------|--------------|---------------|------------|------|-----------| | Equipment Name | Fuel | Units | NOx | co | VOC | Total HAP | | Solar Centaur 50L Turbine | Natural Gas | lb/event | 0.3 | 21 | 3 | 1.2 | | Solar Taurus 70 Turbine | Natural Gas | lb/event | 1 | 88 | 18 | 4.9 | | Solar Mars 100 Turbine | Natural Gas | lb/event | 1 | 46 | 4 | 2.6 | | Solar Titan 130 Turbine | Natural Gas | lb/event | 1 | 55 | 7 | 3.0 | | Solar Centaur 50L Turbine | Natural Gas | lb/hr | 0.990 | 21.9 | 3.16 | 1.27 | | Solar Taurus 70 Turbine | Natural Gas | lb/hr | 2.07 | 89.4 | 18.2 | 5.01 | | Solar Mars 100 Turbine |
Natural Gas | lb/hr | 2.62 | 48.1 | 4.38 | 2.76 | | Solar Titan 130 Turbine | Natural Gas | lb/hr | 2.97 | 57.6 | 7.46 | 3.20 | - Control efficiency of SCR and Oxidation Catalyst not applied during start-up operations. - 2. Lb/hr rates based on one start-up event (10 minutes) and 50 minutes of normal (NOx, HAP) or low temperature operation (CO, VOC) | Co | ntrolled Solar | Turbine Sh | utdown Emiss | sion Factors | | | |---------------------------|----------------|------------|--------------|--------------|------|-----------| | Equipment Name | Fuel | Units | NOx | co | VOC | Total HAP | | Solar Centaur 50L Turbine | Natural Gas | lb/event | 1 | 2.96 | 2.50 | 1.00 | | Solar Taurus 70 Turbine | Natural Gas | lb/event | 1 | 4.96 | 4.00 | 1.70 | | Solar Mars 100 Turbine | Natural Gas | lb/event | 1 | 6.56 | 2.50 | 2.30 | | Solar Titan 130 Turbine | Natural Gas | lb/event | 2 | 7.28 | 4.50 | 2.55 | | Solar Centaur 50L Turbine | Natural Gas | lb/hr | 1.69 | 3.85 | 2.66 | 1.07 | | Solar Taurus 70 Turbine | Natural Gas | lb/hr | 2.07 | 6.35 | 4.25 | 1.81 | | Solar Mars 100 Turbine | Natural Gas | lb/hr | 2.62 | 8.67 | 2.88 | 2.46 | | Solar Titan 130 Turbine | Natural Gas | lb/hr | 3.97 | 9.83 | 4.96 | 2.75 | - Control efficiency of SCR not applied during shutdown operations. - Control efficiency of Oxidation Catalyst applied during shutdown operations. - 3. Lb/hr rates based on one shutdown event (10 minutes) and 50 minutes of normal (NOx, HAP) or low temperature operation (CO, VOC) <u>Table C-5 Hazardous Air Pollutant (HAP) Emissions From Combustion Sources</u> ACP Buckingham Compressor Station - Buckingham County, Virginia | | | Δn | nual HAP Emis | sions (lh/vr) | | | | | |--------------------------------|--------|------------------------------|----------------------------|----------------------------|---------------------------|---------------------|--------------------|----------------------------| | Quantity @ ACP-2 | | 1 | 1 | 1 | 1 | 1 | 4 | 1 | | | IIADO. | Solar Centaur
50L Turbine | Solar Titan
130 Turbine | Solar Taurus
70 Turbine | Solar Mars
100 Turbine | Hurst S45
Boiler | ETI Line
Heater | Caterpillar
G3516C Egen | | Pollutant | HAP? | 6,276 | 20,500 | 11,107 | 15,900 | 6.384 | 21.22 | 2,175 | | | | hp | hp | hp | hp | MMBTU/hr | MMBTU/hr | bhp | | | | 54.98 | 157.2 | 85.62 | 129.64 | | | | | | | MMBtu/hr | MMBtu/hr | MMBtu/hr | MMBtu/hr | | | | | 1,1,2,2-Tetrachloroethane | Yes | | | | | | | 0.183 | | 1,1,2-Trichloroethane | Yes | | | | | | | 0.146 | | 1,1-Dichloroethane | Yes | | | | | | | 0.108 | | 1,2,3-Trimethylbenzene | No | | | | | | | 0.098 | | 1,2,4-Trimethylbenzene | No | | | | | | | 0.307 | | 1,2-Dichloroethane | Yes | | | | | | | 0.117 | | 1,2-Dichloropropane | Yes | | | | | | | 0.123 | | 1,3,5-Trimethylbenzene | No | | | | | | | 0.050 | | 1,3-Butadiene | Yes | | | | | | | 2.269 | | 1,3-Dichloropropene | Yes | | | | | | | 0.121 | | 2,2,4-Trimethylpentane | Yes | | | | | | | 2.341 | | 2-Methylnaphthalene | No | | | | | 0.001 | 0.004 | 0.059 | | 3-Methylchloranthrene | No | | | | | 0.000 | 0.000 | | | 7,12-Dimethylbenz(a)anthracene | No | | | | | 0.001 | 0.003 | | | Acenaphthene | No | | | | | 0.000 | 0.000 | 0.004 | | Acenaphthylene | No | | | | | 0.000 | 0.000 | 0.009 | | Acetaldehyde | Yes | | | | | | | 21.472 | | Acrolein | Yes | | | | | | | 21.527 | | Anthracene | No | | | | | 0.000 | 0.000 | 0.002 | | Benz(a)anthracene | No | | | | | 0.000 | 0.000 | 0.001 | | Benzene | Yes | | | | | 0.115 | 0.383 | 5.368 | | Benzo(a)pyrene | No | | | | | 0.000 | 0.000 | 0.000 | | Benzo(b)fluoranthene | No | | | | | 0.000 | 0.000 | 0.000 | | Benzo(e)pyrene | No | | | | | | | 0.000 | | Benzo(g,h,i)perylene | No | | | | | 0.000 | 0.000 | 0.000 | | Benzo(k)fluoranthene | No | | | | | 0.000 | 0.000 | 0.000 | | Biphenyl | Yes | | | | | | | 0.011 | | Butane | No | | | | | 115.137 | 382.709 | 13.143 | | Butyr/Isobutyraldehyde | No | | | | | | | 1.209 | | Carbon Tetrachloride | Yes | | | | | | | 0.168 | | Chlorobenzene | Yes | | | | | | | 0.123 | | Chloroethane | Yes | | | | | | | | | Chloroform | Yes | | | | | | | 0.130 | | Chrysene | No | | | | | 0.000 | 0.000 | 0.002 | | Cyclohexane | No | | | | | | | 0.852 | | Cyclopentane | No | | | | | | | 0.262 | | Dibenzo(a,h)anthracene | No | | | | | 0.000 | 0.000 | | | Dichlorobenzene | Yes | | | | | 0.066 | 0.219 | | | Ethane | No | | | | | 169.965 | 564.951 | 196.180 | | Ethylbenzene | Yes | | | | | | | 0.299 | | Ethylene Dibromide | Yes | | | | | 0.5 | | 0.203 | | Fluoranthene | No | | | | | 0.000 | 0.001 | 0.001 | | Fluorene | No | | 4.005 | 4 00 | 4.005 | 0.000 | 0.001 | 0.005 | | Formaldehyde | Yes | 693.540 | 1,982.984 | 1,080.045 | 1,635.331 | 4.112 | 13.668 | 1,246.715 | | Hexane (or n-Hexane) | Yes | | | | | 98.689 | 328.036 | 1.231 | | Indeno(1,2,3-c,d)pyrene | No | | | | | 0.000 | 0.000 | 0.000 | | Isobutane | No | l . | | | | | | 10.376 | Table C-5 Hazardous Air Pollutant (HAP) Emissions From Combustion Sources ACP Buckingham Compressor Station - Buckingham County, Virginia | | | Anı | nual HAP Emis | ssions (lb/yr) | | | | | |------------------------|------|------------------------------|----------------------------|----------------------------|---------------------------|---------------------|--------------------|----------------------------| | Quantity @ ACP-2 | | 1 | 1 | 1 | 1 | 1 | 4 | 1 | | | | Solar Centaur
50L Turbine | Solar Titan
130 Turbine | Solar Taurus
70 Turbine | Solar Mars
100 Turbine | Hurst S45
Boiler | ETI Line
Heater | Caterpillar
G3516C Egen | | Pollutant | HAP? | 6,276 | 20,500 | 11,107 | 15,900 | 6.384 | 21.22 | 2,175 | | | | hp | hp | hp | hp | MMBTU/hr | MMBTU/hr | bhp | | Methanol | Yes | | | | | | | 6.862 | | Methylcyclohexane | No | | | | | | | 0.935 | | Methylene Chloride | Yes | | | | | | | 0.407 | | n-Nonane | No | | | | | | | 0.085 | | n-Octane | No | | | | | | | 0.206 | | Naphthalene | Yes | | | | | 0.033 | 0.111 | 0.266 | | PAH | Yes | | | | | | | 0.371 | | Pentane (or n-Pentane) | No | | | | | 142.551 | 473.830 | 4.234 | | Perylene | No | | | | | | | 0.000 | | Phenanthrene | No | | | | | 0.001 | 0.003 | 0.010 | | Phenol | Yes | | | | | | | 0.116 | | Propane | No | | | | | 87.724 | 291.588 | 79.413 | | Propylene Oxide | Yes | | | | | | | | | Pyrene | No | | | | | 0.000 | 0.001 | 0.002 | | Styrene | Yes | | | | | | | 0.152 | | Tetrachloroethane | No | | | | | | | | | Toluene | Yes | | | | | 0.186 | 0.620 | 2.665 | | Vinyl Chloride | Yes | | | | | | | 0.068 | | Xylene | Yes | | | | | | | 0.742 | | Arsenic | Yes | | | | | 0.011 | 0.036 | | | Barium | No | | | | | 0.241 | 0.802 | | | Beryllium | Yes | | | | | 0.001 | 0.002 | | | Cadmium | Yes | | | | | 0.060 | 0.200 | | | Chromium | Yes | | | | | 0.077 | 0.255 | | | Cobalt | Yes | | | | | 0.005 | 0.015 | | | Copper | No | | | | | 0.047 | 0.155 | | | Manganese | Yes | | | | | 0.021 | 0.069 | | | Mercury | Yes | | | | | 0.014 | 0.047 | | | Molybdenum | No | | | | | 0.060 | 0.200 | | | Nickel | Yes | | | | | 0.115 | 0.383 | | | Selenium | Yes | | | | | 0.001 | 0.004 | | | Vanadium | No | | | | | 0.126 | 0.419 | | | Zinc | No | | | | | 1.590 | 5.285 | | | Lead | Yes | | | | | 0.027 | 0.091 | | | Total HAPs | | 734.478 | 2,100.035 | 1,143.798 | 1,731.861 | | | 1,314.305 | | Total HAP/unit (lb/yr) | | 734 | 2,100 | 1,144 | 1,732 | 104 | 344 | 1,314 | | Total HAP/unit (TPY) | | 0.367 | 1.05 | 0.572 | 0.866 | 0.052 | 0.172 | 0.657 | # Hazardous Air Pollutant - (1) Emissions above are on a per unit basis (2) Calculations for the Caterpillar G3516C Egen assume 500 hours of operation; all other calculations assume 8,760 hours of operation - (3) Heat rates for Solar Turbines taken from Solar Datasheets - (4) Solar turbines have a 50% HAP control efficiency due to the Oxidation Catalyst # <u>Table C-6 Combustion Source HAP Emission Factors</u> ACP Buckingham Compressor Station - Buckingham County, Virginia | Pollutant | HAP? | Solar Centaur
50L Turbine | Solar Titan
130 Turbine | Solar Taurus
70 Turbine | Solar Mars
100 Turbine | Hurst S45
Boiler; ETI
Line Heater | Caterpillar
G3516C Egen | |---|-----------|------------------------------|----------------------------|----------------------------|---------------------------|---|----------------------------| | 4.4.2.2. Tetra chiara ethana | Vaa | lb/MMBtu | lb/MMBtu | lb/MMBtu | lb/MMBtu | ID/IVIIVISCT | lb/hp-hr | | 1,1,2,2-Tetrachloroethane | Yes | | | | | | 1.69E-07 | | 1,1,2-Trichloroethane | Yes | | | | | | 1.34E-07 | | 1,1-Dichloroethane 1,2,3-Trimethylbenzene | Yes
No | | | | | | 9.95E-08
9.01E-08 | | 1,2,4-Trimethylbenzene | No | | | | | | 9.01E-08
2.82E-07 | | 1,2-Dichloroethane | Yes | | | | | | 1.07E-07 | | 1,2-Dichloropropane | Yes | | | | | | 1.13E-07 | | 1,3,5-Trimethylbenzene | No | | | | | | 4.58E-08 | | 1,3-Butadiene | Yes | | | | | | 2.09E-06 | | 1,3-Ditalierie 1,3-Dichloropropene | Yes | | | | | | 1.11E-07 | | 2,2,4-Trimethylpentane | Yes | | | | | | 2.15E-06 | | 2-Methylnaphthalene | No | | | | | 2.40E-05 | 5.44E-08 | | 3-Methylchloranthrene | No | + | | | | 1.80E-06 | J.++E-00 | | 7,12-Dimethylbenz(a)anthracene | No | + | | | | 1.60E-05 | | | Acenaphthene | No | | | | | 1.80E-06 | 3.38E-09 | | Acenaphthylene | No | | | | | 1.80E-06 | 8.07E-09 | | Acetaldehyde | Yes | | | | | 1.002 00 | 1.97E-05 | | Acrolein | Yes | | | | | | 1.98E-05 | | Anthracene | No | | | | | 2.40E-06 | 1.83E-09 | | Benz(a)anthracene | No | | | | | 1.80E-06 | 8.55E-10 | | Benzene | Yes | | | | | 2.10E-03 | 4.94E-06 | | Benzo(a)pyrene | No | | | | | 1.20E-06 | 1.45E-11 | | Benzo(b)fluoranthene | No | | | | | 1.80E-06 | 2.17E-11 | | Benzo(e)pyrene | No | | | | | | 5.95E-11 | | Benzo(g,h,i)perylene | No | | | | | 1.20E-06 | 6.31E-11 | | Benzo(k)fluoranthene | No | | | | | 1.80E-06 | 1.08E-11 | | Biphenyl | Yes | | | | | | 1.01E-08 | | Butane | No | | | | | 2.10E+00 | 1.21E-05 |
| Butyr/Isobutyraldehyde | No | | | | | | 1.11E-06 | | Carbon Tetrachloride | Yes | | | | | | 1.54E-07 | | Chlorobenzene | Yes | | | | | | 1.13E-07 | | Chloroethane | Yes | | | | | | | | Chloroform | Yes | | | | | | 1.20E-07 | | Chrysene | No | | | | | 1.80E-06 | 1.71E-09 | | Cyclohexane | No | | | | | | 7.84E-07 | | Cyclopentane | No | | | | | | 2.41E-07 | | Dibenzo(a,h)anthracene | No | | | | | 1.20E-06 | | | Dichlorobenzene | Yes | | | | | 1.20E-03 | | | Ethane | No | | | | | 3.10E+00 | 1.80E-04 | | Ethylbenzene | Yes | | | | | | 2.75E-07 | | Ethylene Dibromide | Yes | | | | | | 1.87E-07 | | Fluoranthene | No | | | | | 3.00E-06 | 9.19E-10 | | Fluorene | No | | | | | 2.80E-06 | 4.30E-09 | | Formaldehyde | Yes | 2.88E-03 | 2.88E-03 | 2.88E-03 | 2.88E-03 | 7.50E-02 | 1.15E-03 | | Hexane (or n-Hexane) | Yes | | | | | 1.80E+00 | 1.13E-06 | | Indeno(1,2,3-c,d)pyrene | No | | | | | 1.80E-06 | 2.53E-11 | | Isobutane | No | | | | | | 9.54E-06 | # <u>Table C-6 Combustion Source HAP Emission Factors</u> ACP Buckingham Compressor Station - Buckingham County, Virginia | Pollutant | HAP? | Solar Centaur
50L Turbine | Solar Titan
130 Turbine | Solar Taurus
70 Turbine | Solar Mars
100 Turbine | Hurst S45
Boiler; ETI
Line Heater | Caterpillar
G3516C Egen
Ib/hp-hr | |------------------------|------|------------------------------|----------------------------|----------------------------|---------------------------|---|--| | Methanol | Yes | | | | | | 6.31E-06 | | Methylcyclohexane | No | | | | | | 8.60E-07 | | Methylene Chloride | Yes | | | | | | 3.74E-07 | | n-Nonane | No | | | | | | 7.84E-08 | | n-Octane | No | | | | | | 1.89E-07 | | Naphthalene | Yes | | | | | 6.10E-04 | 2.45E-07 | | PAH | Yes | | | | | | 3.41E-07 | | Pentane (or n-Pentane) | No | | | | | 2.60E+00 | 3.89E-06 | | Perylene | No | | | | | | 1.26E-11 | | Phenanthrene | No | | | | | 1.70E-05 | 8.98E-09 | | Phenol | Yes | | | | | | 1.07E-07 | | Propane | No | | | | | 1.60E+00 | 7.30E-05 | | Propylene Oxide | Yes | | | | | | | | Pyrene | No | | | | | 5.00E-06 | 1.49E-09 | | Styrene | Yes | | | | | | 1.39E-07 | | Tetrachloroethane | No | | | | | | | | Toluene | Yes | | | | | 3.40E-03 | 2.45E-06 | | Vinyl Chloride+A32 | Yes | | | | | | 6.28E-08 | | Xylene | Yes | | | | | | 6.82E-07 | | Arsenic | Yes | | | | | 2.00E-04 | | | Barium | No | | | | | 4.40E-03 | | | Beryllium | Yes | | | | | 1.20E-05 | | | Cadmium | Yes | | | | | 1.10E-03 | | | Chromium | Yes | | | | | 1.40E-03 | | | Cobalt | Yes | | | | | 8.40E-05 | | | Copper | No | | | | | 8.50E-04 | | | Manganese | Yes | | | | | 3.80E-04 | | | Mercury | Yes | | · | | | 2.60E-04 | | | Molybdenum | No | | | | | 1.10E-03 | | | Nickel | Yes | | | | | 2.10E-03 | | | Selenium | Yes | | | | | 2.40E-05 | | | Vanadium | No | | | | | 2.30E-03 | | | Zinc | No | | | | | 2.90E-02 | | | Lead | Yes | | | | • | 5.00E-04 | _ | | Total Haps | | 3.05E-03 | 3.05E-03 | 3.05E-03 | 3.05E-03 | 1.89E+00 | 1.21E-03 | # Hazardous Air Pollutant ## Notes: - (1) Emission factors for Solar turbines from Solar PIL 168 Revision 4 (dated 14 May 2012) - (2) Emission factors for Hurst S45 Boiler and ETI Line Heater from AP-42 Tables 1.4-2, 1.4-3, and 1.4-4 - (3) Emission factors for Caterpillar G3516C Egen from AP-42 Table 3.2-1; formaldehyde emission factor from Caterpillar manufacturer data - (4) Emission factors for Solar natural gas turbines and Caterpillar natural gas emergency generators converted using 1 KWh = 3412 Btu and 1 kw = 1.341 hp # <u>Table C-7 Potential Emissions From Fugitive Leaks</u> ACP Buckingham Compressor Station - Buckingham County, Virginia ### Fugitive Emissions (FUG) | Source Designation: | FUG-02 | |---------------------|--------| #### Operational Parameters: | Annual Hours of Operation (hr/yr): | 8,760 | |------------------------------------|-------| |------------------------------------|-------| #### Pipeline Natural Gas Fugitive Emissions | Equipment | Service | Emission Factor ^[1] | Source Count ^[2] | Total HC Poter | ntial Emissions | VOC Weight | VOC Emissions | CO ₂ Weight | CO ₂ Emissions | CH₄ Weight | CH ₄ Emissions | HAP Weight | HAP Emissions | |---------------------------------|---------|--------------------------------|-----------------------------|----------------|-----------------|------------|---------------|------------------------|---------------------------|------------|---------------------------|------------|---------------| | Equipment | Service | kg/hr/source | Source Count | lb/hr | tpy | Fraction | tpy | Fraction | tpy | Fraction | tpy | Fraction | tpy | | Valves | Gas | 4.50E-03 | 755 | 7.49 | 32.8 | 0.026 | 0.851 | 0.027 | 0.875 | 0.880 | 28.9 | 1.61E-03 | 0.053 | | Pump Seals | Gas | 2.40E-03 | | 0.000 | 0.000 | 0.026 | 0.000 | 0.027 | 0.000 | 0.880 | 0.000 | 1.61E-03 | 0.000 | | Others (compressors and others) | Gas | 8.80E-03 | 4 | 0.078 | 0.340 | 0.026 | 0.009 | 0.027 | 0.009 | 0.880 | 0.299 | 1.61E-03 | 5.46E-04 | | Connectors | Gas | 2.00E-04 | 4 | 0.002 | 0.008 | 0.026 | 2.00E-04 | 0.027 | 2.06E-04 | 0.880 | 0.007 | 1.61E-03 | 1.24E-05 | | Flanges | Gas | 3.90E-04 | 509 | 0.438 | 1.92 | 0.026 | 0.050 | 0.027 | 0.051 | 0.880 | 1.69 | 1.61E-03 | 0.003 | | Open-ended lines | Gas | 2.00E-03 | | 0.000 | 0.000 | 0.026 | 0.000 | 0.027 | 0.000 | 0.880 | 0.000 | 1.61E-03 | 0.000 | | | Total | | | | | - | 0.910 | - | 0.936 | - | 30.9 | - | 0.056 | ^{1.} EPA Protocol for Equipment Leaks Emissions Estimate (EPA-453/R-95-017) Table 2-4: Oil and Gas Production Operations Emission Factors. #### Equations: Potential Emissions (lb/hr) = Emission Factor (kg/hr/source) * Source Count * (2.20462 lb/1 kg) Potential Emissions (tons/yr) = (lb/hr)_{Potential} \times Hours of Operation (hr/yr) \times (1 ton/2.000 lb) ### Gas Composition | Pollutant | Molecular
Weight
(lb/lb-mol) | Molar (Volume) Fraction
(mol %) | Weight Fraction
(wt %) | |-------------------------------|------------------------------------|------------------------------------|---------------------------| | Total Stream Molecular Weight | 17.17 | | | | Non-VOC | | | | | Carbon Dioxide | 44.01 | 1.041% | 2.67% | | Nitrogen | 28.01 | 0.994% | 1.62% | | Methane | 16.04 | 94.21% | 88.00% | | Ethane | 30.07 | 2.923% | 5.12% | | VOC | | | | | Propane | 44.10 | 0.546% | 1.40% | | n-Butane | 58.12 | 0.084% | 0.28% | | IsoButane | 58.12 | 0.079% | 0.27% | | n-Pentane | 72.15 | 0.022% | 0.09% | | IsoPentane | 72.15 | 0.024% | 0.10% | | n-Hexane | 86.18 | 0.032% | 0.16% | | n-Heptane | 100.21 | 0.049% | 0.29% | | Total VOC Fraction | | | 2.59% | | Total HAP Fraction | | | 0.16% | Gas speciation based on a natural gas hydrocarbon composition from Engineering Technology Incorporated Combustion Analysis. ^{2.} Component count based on Basic Systems Engineering Estimate. ^{3.} Source count for fugitive emissions includes equipment from ACP-2 and the Woods Corner M&R station. # Table C-8A Tank Emissions # ACP Buckingham Compressor Station - Buckingham County, Virginia | Source Designation: | TK-1, TK-2, TK-3 | |---------------------|------------------| |---------------------|------------------| ### **Tank Parameters** | Source | Type of Tank | Contents | Capacity | Throughput | Tank Diam. | Tank Length | Paint Color | Paint | |--------|-------------------|-----------------|----------|------------|------------|-------------|--------------|-----------| | | | | (gal) | gal/yr | ft | ft | Tallit Color | Condition | | TK-1 | Horizontal, fixed | Lube Oil | 2,500 | 12,500 | 5.33 | 15.0 | Light Grey | Good | | TK-2 | Horizontal, fixed | Produced Fluids | 1,000 | 5,000 | 4.00 | 9.83 | Light Grey | Good | ### **Total Emissions** | | | | | VOC Emiss | ions | | VOC Emissions | | | | | | | | | | |---------------------|---------|-----------------|----------|---------------------------------|----------|----------|---------------|----------|-------|-------|-------|-------|--|--|--|--| | Source | Flashin | Flashing Losses | | Working Losses Breathing Losses | | g Losses | Total Losses | | CO2 | | CH4 | | | | | | | | lb/hr | tpy | lb/hr | tpy | lb/hr | tpy | lb/hr | tpy | lb/hr | tpy | lb/hr | tpy | | | | | | TK-1 ^[1] | NA | NA | 9.70E-07 | 4.25E-06 | 4.00E-06 | 1.75E-05 | 4.97E-06 | 2.18E-05 | 0 | 0 | 0 | 0 | | | | | | TK-2 ^[2] | NA | NA | | | | | 0.033 | 0.144 | 0.002 | 0.009 | 0.004 | 0.017 | | | | | - $1.\ Losses\ were\ calculated\ for\ TK-1\ using\ EPA's\ TANKS\ 4.09d\ software\ with\ default\ breather\ vent\ settings.$ - 2. Losses were calculated for TK-2 using E&P Tanks Software. See attached for output. - 3. Losses (Emissions) from TK-3 13,400-gallon Ammonia tank assumed to be insignificant. # Table C-8B Tank Unloading Emissions # ACP Buckingham Compressor Station - Buckingham County, Virginia | Source Designation: | LR-1, LR-2 | |---------------------|------------| | | | ### **Chemical Parameters** | Chemical | Vapor Mol. Weight [1] | Avg. Vapor
Pressure ^[1] | Avg.
Temperature ^[2] | Saturation
Factor [3] | Throughput [4] | |------------------|-----------------------|---------------------------------------|------------------------------------|--------------------------|----------------| | | (lb/lb-mol) | (psia) | (deg. R) | Factor | Mgal/yr | | Waste Oil | 380 | 0.0001 | 519.67 | 0.6 | 12.5 | | Pipeline Liquids | 65.06 | 7.7 | 519.67 | 0.6 | 0.500 | #### References - 1. Vapor molecular weight and vapor pressure based on EPA Tanks output for TK-1 and E&P output for TK-2. - 2. Based on average ambient temperature data for the area. - 3. Saturation Factor based on "Submerged Loading: dedicated normal service" in Table 5.2-1 of AP-42, Ch. 5.2. - 4. Throughput based upon expected percent of hydrocarbons. The pipeline liquids tank contains water, with potential for trace oil, estimated at 10% oil max. #### **Total Potential Emissions** | | Total Loading | g Losses ^[1] | Pump Capacity | Max Hourly | | |--------------------------------
---------------|-------------------------|---------------|---------------------|--| | Source | Average | Annual | [2] | Losses ³ | | | | (lbs/Mgal) | (tpy) | (gal/min) | lb/hr | | | Waste Oil Truck Loading | 5.47E-04 | 3.42E-06 | 90 | 0.001 | | | Pipeline Liquids Truck Loading | 7.21 | 0.002 | 90 | 0.720 | | #### References: - 1. AP-42, Ch. 5.2, Equation 1 (Loading Loss = 12.46 x (Saturation Factor x TVP x Molecular Weight) / Temp.) - 2. Assumed pump rate. - 3. Emissions based upon expected percent of hydrocarbons in throughput liquid. The pipeline liquids tank contains water with potential for trace oil, estimated at 10% oil max. # **Speciated Potential Emissions** | C | Comtonto | VOC Weight | HAP Weight | Total VOC Emissions | | Total HAP Emissions | | CO2/VOC | CH4/VOC | Total CO2 Emissions | | Total CH4 Emissions | | |--------------------------------|------------------|-----------------------------|-----------------------------|---------------------|----------|---------------------|----------|---------|---------|---------------------|----------|----------------------------|----------| | Source | Contents | Fraction ^[1] (%) | Fraction ^[1] (%) | lb/hr | tpy | lb/hr | tpy | Ratio | Ratio | lb/hr | tpy | lb/hr | tpy | | Waste Oil Truck Loading | Waste Oil | 100% | 100% | 0.001 | 3.42E-06 | 0.001 | 3.42E-06 | | | 0 | 0 | 0 | 0 | | Pipeline Liquids Truck Loading | Pipeline Liquids | 100% | 6.94% | 0.720 | 0.002 | 0.050 | 1.25E-04 | 6.25% | 11.8% | 0.045 | 1.13E-04 | 0.085 | 2.13E-04 | ### References: - 1. VOC and HAP weight fractions are based on TK-1 and TK-2 tank emissions speciation. Assumed 100% HAP for TK-1 to be conservative. - 2. CO2/VOC and CH4/VOC Ratios based on TK-1 tank emissions. <u>Table C-9 Project Potential Emissions</u> ACP Buckingham Compressor Station - Buckingham County, Virginia | | | | | C | riteria Poll | utants (tpy | ') | | | | GHG Emi | ssions (tpy | <i>(</i>) | Ammonia (tpy) | HAP (tpy) | |--|-------------------------|-------|------|----------|--------------|-------------|------------|---------|-------|---------|----------------|-------------|------------|---------------|-----------| | Source | ID | NOx | CO | VOC | SO2 | PMF | PMF-10 | PMF-2.5 | PMC | CO2 | CH4 | N2O | CO2e | NH3 | Total HAP | | Solar Mars 100 Turbine | CT-01 | 8.62 | 5.39 | 1.31 | 2.12 | 3.58 | 3.58 | 3.58 | 8.87 | 74,068 | 7.20 | 1.88 | 74,808 | 8.12 | 1.11 | | Solar Taurus 70 Turbine | CT-02 | 5.73 | 6.47 | 1.75 | 1.40 | 2.37 | 2.37 | 2.37 | 5.86 | 48,899 | 8.63 | 1.24 | 49,485 | 5.77 | 0.900 | | Solar Titan 130 Turbine | CT-03 | 10.5 | 6.46 | 1.77 | 2.57 | 4.35 | 4.35 | 4.35 | 10.8 | 89,742 | 9.84 | 2.27 | 90,666 | 10.2 | 1.32 | | Solar Centaur 50L Turbine | CT-04 | 3.68 | 2.37 | 0.694 | 0.898 | 1.52 | 1.52 | 1.52 | 3.76 | 31,445 | 3.87 | 0.796 | 31,779 | 3.58 | 0.476 | | Hurst S45 Boiler | WH-01 | 1.37 | 2.30 | 0.151 | 0.091 | 0.052 | 0.052 | 0.052 | 0.156 | 3,290 | 0.063 | 0.060 | 3,309 | 0 | 0.052 | | ETI Line Heater 1 (Woods Corner) | LH-01 | 0.929 | 3.44 | 0.501 | 0.304 | 0.112 | 0.112 | 0.112 | 0.335 | 10,935 | 0.210 | 0.200 | 11,000 | 0 | 0.172 | | ETI Line Heater 2 (Woods Corner) | LH-02 | 0.929 | 3.44 | 0.501 | 0.304 | 0.112 | 0.112 | 0.112 | 0.335 | 10,935 | 0.210 | 0.200 | 11,000 | 0 | 0.172 | | ETI Line Heater 3 (Woods Corner) | LH-03 | 0.929 | 3.44 | 0.501 | 0.304 | 0.112 | 0.112 | 0.112 | 0.335 | 10,935 | 0.210 | 0.200 | 11,000 | 0 | 0.172 | | ETI Line Heater 4 (Woods Corner) | LH-04 | 0.929 | 3.44 | 0.501 | 0.304 | 0.112 | 0.112 | 0.112 | 0.335 | 10,935 | 0.210 | 0.200 | 11,000 | 0 | 0.172 | | Caterpillar G3516C EGen (Woods Corner) | EG-01 | 0.599 | 2.40 | 0.599 | 0.012 | 0.144 | 0.144 | 0.144 | 0.037 | 531 | 4.80 | 0 | 651 | 0 | 0.657 | | Fugitive Leaks - Blowdowns | FUG-01 | - | - | 0.421 | - | - | - | - | - | 0.433 | 14.3 | - | 357 | - | 0.026 | | Fugitive Leaks - Piping | FUG-02 | • | - | 0.910 | | - | - | - | - | 0.936 | 30.9 | | 772 | - | 0.056 | | Accumulator (Waste Oil) Tank | TK-1 | - | - | 2.52E-05 | - | - | - | - | - | - | - | • | - | - | 2.52E-05 | | Pipeline Fluids Tank | peline Fluids Tank TK-2 | | | 0.146 | • | | - | - | - | 0.009 | 0.017 | | 0.439 | - | 0.010 | | Total (tons/yr) | | 34.2 | 39.2 | 9.77 | 8.30 | 12.5 | 12.5 | 12.5 | 30.8 | 291,715 | 80.4 | 7.05 | 295,827 | 27.7 | 5.30 | | | | | | Cr | iteria Pollu | ıtants (lb/h | nr) | | | | GHG Emis | ssions (lb/h | nr) | Ammonia
(lb/hr) | HAP (lb/hr) | |--|--------|-------|-------|-------|--------------|--------------|--------|---------|-------|--------|----------|--------------|---------|--------------------|-------------| | Source | ID | NOx | CO | voc | SO2 | PMF | PMF-10 | PMF-2.5 | PMC | CO2 | CH4 | N2O | CO2e | NH3 | Total HAP | | Solar Mars 100 Turbine | CT-01 | 9.09 | 48.1 | 4.38 | 0.485 | 0.821 | 0.821 | 0.821 | 2.03 | 16,963 | 22.0 | 0.487 | 17,121 | 1.85 | 4.93 | | Solar Taurus 70 Turbine | CT-02 | 6.01 | 89.4 | 18.2 | 0.320 | 0.542 | 0.542 | 0.542 | 1.34 | 11,197 | 70.7 | 0.365 | 11,588 | 1.32 | 5.12 | | Solar Titan 130 Turbine | CT-03 | 11.2 | 57.6 | 7.46 | 0.588 | 0.996 | 0.996 | 0.996 | 2.46 | 20,549 | 38.2 | 0.572 | 20,741 | 2.33 | 5.50 | | Solar Centaur 50L Turbine | CT-04 | 4.22 | 21.9 | 3.16 | 0.206 | 0.348 | 0.348 | 0.348 | 0.861 | 7,201 | 18.4 | 0.211 | 7,268 | 0.818 | 2.14 | | Hurst S45 Boiler | WH-01 | 0.313 | 0.526 | 0.034 | 0.021 | 0.012 | 0.012 | 0.012 | 0.036 | 751 | 0.014 | 0.014 | 756 | 0 | 0.012 | | ETI Line Heater 1 (Woods Corner) | LH-01 | 0.212 | 0.785 | 0.114 | 0.069 | 0.025 | 0.025 | 0.025 | 0.076 | 2,496 | 0.048 | 0.046 | 2,511 | 0 | 0.039 | | ETI Line Heater 2 (Woods Corner) | LH-02 | 0.212 | 0.785 | 0.114 | 0.069 | 0.025 | 0.025 | 0.025 | 0.076 | 2,496 | 0.048 | 0.046 | 2,511 | 0 | 0.039 | | ETI Line Heater 3 (Woods Corner) | LH-03 | 0.212 | 0.785 | 0.114 | 0.069 | 0.025 | 0.025 | 0.025 | 0.076 | 2,496 | 0.048 | 0.046 | 2,511 | 0 | 0.039 | | ETI Line Heater 4 (Woods Corner) | LH-04 | 0.212 | 0.785 | 0.114 | 0.069 | 0.025 | 0.025 | 0.025 | 0.076 | 2,496 | 0.048 | 0.046 | 2,511 | 0 | 0.039 | | Caterpillar G3516C EGen (Woods Corner) | EG-01 | 2.40 | 9.59 | 2.40 | 0.049 | 0.577 | 0.577 | 0.577 | 0.149 | 2,124 | 19.2 | 0 | 2,604 | 0 | 2.63 | | Fugitive Leaks - Blowdowns | FUG-01 | - | - | 82.8 | - | - | - | - | - | 85.2 | 2,810 | - | 70,330 | - | 5.13 | | Fugitive Leaks - Piping | FUG-02 | - | - | 0.208 | - | - | - | - | - | 0.214 | 7.05 | - | 176 | - | 0.013 | | Accumulator Tank | TK-1 | - | - | 0.001 | - | - | - | - | - | - | - | - | - | - | 0.001 | | Hydrocarbon (Waste Oil) Tank | TK-2 | - | - | 0.753 | - | - | - | - | - | 0.045 | 0.085 | - | 2.17 | - | 0.052 | | Total (lb/hr) ¹ | | 34.1 | 230 | 120 | 1.95 | 3.40 | 3.40 | 3.40 | 7.19 | 68,857 | 2,986 | 1.83 | 140,630 | 6.32 | 25.7 | ^{1.} Total hourly emission rates represent a worst case value for the purposes of the permit application and do not represent total hourly emissions under normal operation. <u>Table C-10 Toxic Air Pollutant (TAP) Emissions from Sources Subject to Rule 6-5</u> ACP Buckingham Compressor Station - Buckingham County, Virginia | B-W-tt | 04011- | | TLV (mg/m³) ¹ | | Exemption Threshold (ET) ¹ | | | | |------------------------|---------|------|--------------------------|------|---------------------------------------|---------|--|--| | Pollutant | CAS No. | | | | Hourly | Annual | | | | | | TWA | STEL | CEIL | lb/hr | ton/yr | | | | 1,3-Butadiene | 106990 | 22 | - | - | 1.452 | 3.19 | | | | 2,2,4-Trimethylpentane | 540841 | 350 | - | - | 22.8 | 50.75 | | | | Acetaldehyde | 75070 | 180 | 270 | - | 8.91 | 26.1 | | | | Acrolein | 107028 | 0.23 | 0.69 | - | 0.02277 | 0.03335 | | | | Benzene | 71432 | 32 | - | - | 2.112 | 4.64 | | | | Ethylbenzene | 100414 | 434 | 543 | - | 17.919 | 62.93 | | | | Formaldehyde | 50000 | 1.2 | 2.5 | - | 0.0825 | 0.174 | | | | Hexane | 110543 | 176 | - | - | 11.616 | 25.52 | | | | Naphthalene | 91203 | 52 | 79 | - | 2.607 | 7.54 | | | | PAH ² | | 52 | 79 | - | 2.607 | 7.54 | | | | Propylene Oxide | 75569 | 48 | - | - | 3.168 | 6.96 | | | | Toluene | 108883 | 377 | 565 | - | 18.645 | 54.665 | | | | Xylenes | 1330207 | 434 | 651 | - | 21.483 | 62.93 | | | | | | | | | | Potential H | ourly Emissions (I | b/hr) ³ | | | | | | | |------------------------|----------|----------|----------|----------|---------------|---------------|--------------------|--------------------|----------|----------|-------|-------|-------|---------| | Pollutant | CT-01 | CT-02 | CT-03 | CT-04 | Stn. Suctn. 1 | Stn. Suctn. 2 | Stn. Dischrg. 1 | Stn. Dischrg. 2 | Launcher | Receiver | TK-1 | TK-2 | Total | ET | | 1,3-Butadiene | 2.94E-04 | 4.22E-04 | 2.31E-04 | 1.45E-04 | | | | | | | | | 0.001 | 1.452 | | 2,2,4-Trimethylpentane | | | | | | | | | | | 0.001 | 0.000 | 0.001 | 22.8 | | Acetaldehyde | 0.027 | 0.039 | 0.022 | 0.014 | | | | | | | | | 0.102 | 8.91 | | Acrolein | 0.004 | 0.006 | 0.003 | 0.002 | | | | | | | | | 0.016 | 0.02277 | | Benzene | 0.008 | 0.012 | 0.006 | 0.004 | | | | | | | 0.001 | 0.000 | 0.032 | 2.112 | | Ethylbenzene | 0.022 | 0.031 | 0.017 | 0.011 | | | | | | | 0.001 | 0.000 | 0.083 | 17.919 | | Formaldehyde | 2.56 | 4.70 | 3.09 | 1.17 | | | | | | | | | 11.5 | 0.0825 | | Hexane ⁴ | 0.003 | 0.003 | 0.003 | 0.003 | | | | | | 2.62 | 0.001 | 0.002 | 2.63 | 11.616 | | Naphthalene | 8.90E-04 | 0.001 | 7.00E-04 | 4.39E-04 | | | | | | | | | 0.003 | 2.607 | | PAH | 0.002 | 0.002 | 0.001 | 7.44E-04 | | | | | | | | | 0.006 | 2.607 | | Propylene Oxide | 0.020 | 0.028 | 0.016 | 0.010 | | | | | | | | | 0.074 | 3.168 | | Toluene | 0.089 | 0.128 | 0.070 | 0.044 | | | | | | | 0.001 | 0.000 | 0.332 | 18.645 | | Xylenes | 0.044 | 0.063 | 0.034 | 0.022 | | | | | | | 0.001 | 0.000 | 0.164 | 21.483 | | | | | | | | Potential A | nnual Emissions (t | on/yr) ³ | | | | | | | |------------------------|----------|----------|----------|----------|---------------|---------------|--------------------|---------------------|----------
----------|----------|-------|----------|---------| | Pollutant | CT-01 | CT-02 | CT-03 | CT-04 | Stn. Suctn. 1 | Stn. Suctn. 2 | Stn. Dischrg. 1 | Stn. Dischrg. 2 | Launcher | Receiver | TK-1 | TK-2 | Total | ET | | 1,3-Butadiene | 1.45E-04 | 1.07E-04 | 1.64E-04 | 6.17E-05 | | | | | | | | | 4.79E-04 | 3.19 | | 2,2,4-Trimethylpentane | | | | | | | | | | | 2.52E-05 | 0.000 | 2.52E-05 | 50.75 | | Acetaldehyde | 0.014 | 0.010 | 0.015 | 0.006 | | | | | | | | | 0.045 | 26.1 | | Acrolein | 0.002 | 0.002 | 0.002 | 9.19E-04 | | | | | | | | | 0.007 | 0.03335 | | Benzene | 0.004 | 0.003 | 0.005 | 0.002 | | | | | | | 2.52E-05 | 0.000 | 0.013 | 4.64 | | Ethylbenzene | 0.011 | 0.008 | 0.012 | 0.005 | | | | | | | 2.52E-05 | 0.000 | 0.036 | 62.93 | | Formaldehyde | 1.04 | 0.848 | 1.25 | 0.448 | | | | | | | | | 3.59 | 0.174 | | Hexane ⁴ | 0.020 | 0.017 | 0.020 | 0.015 | 1.91E-06 | 1.91E-06 | 1.55E-06 | 1.55E-06 | 0.005 | 0.005 | 2.52E-05 | 0.010 | 0.092 | 25.52 | | Naphthalene | 4.39E-04 | 3.25E-04 | 4.97E-04 | 1.87E-04 | | | | | | | | | 0.001 | 7.54 | | PAH | 7.44E-04 | 5.50E-04 | 8.41E-04 | 3.16E-04 | | | | | | | | | 0.002 | 7.54 | | Propylene Oxide | 0.010 | 0.007 | 0.011 | 0.004 | | | | | | | | | 0.032 | 6.96 | | Toluene | 0.044 | 0.032 | 0.050 | 0.019 | | | | | | | 2.52E-05 | 0.000 | 0.145 | 54.665 | | Xylenes | 0.022 | 0.016 | 0.024 | 0.009 | | | | | | | 2.52E-05 | 0.000 | 0.071 | 62.93 | <u>Table C-10 Toxic Air Pollutant (TAP) Emissions from Sources Subject to Rule 6-5</u> ACP Buckingham Compressor Station - Buckingham County, Virginia | | | | Emissions Model | ing Summary | | | | |-------------------------|----------|---------|-----------------|-------------|----------|---------------|--------------| | | Formal | ldehyde | | | Hexane | | | | Unit/Stack ID | 1 Offina | luenyue | Normal | Startup | Shutdown | Pig Launching | Pig Receivin | | | lb/hr | ton/yr | lb/hr | lb/hr | lb/hr | lb/hr | lb/hr | | CT-01 | 2.56 | 1.04 | | | | | | | CT-02 | 4.70 | 0.848 | | | | | | | CT-03 | 3.09 | 1.25 | | | | | | | CT-04 | 1.17 | 0.448 | | | | | | | CT Bldg. A ⁵ | | | 0.006 | 0.006 | 0.006 | 0.006 | 0.006 | | CT Bldg. B ⁵ | | | 0.006 | 0.006 | 0.006 | 0.006 | 0.006 | | CT-01 Vent | | | | 0.270 | 0.866 | | | | CT-02 Vent | | | | 0.135 | 0.368 | | | | CT-03 Vent | | | | 0.292 | 0.963 | | | | CT-04 Vent | | | | 0.078 | 0.186 | | | | Launcher | | | | | | 2.51 | | | Receiver | | | | | | | 2.62 | | WH-01 | 4.69E-04 | 0.002 | 0.011 | 0.011 | 0.011 | 0.011 | 0.011 | | LH-01 | 0.002 | 0.007 | 0.037 | 0.037 | 0.037 | 0.037 | 0.037 | | LH-02 | 0.002 | 0.007 | 0.037 | 0.037 | 0.037 | 0.037 | 0.037 | | LH-03 | 0.002 | 0.007 | 0.037 | 0.037 | 0.037 | 0.037 | 0.037 | | LH-04 | 0.002 | 0.007 | 0.037 | 0.037 | 0.037 | 0.037 | 0.037 | | EG-01 | 2.49 | 0.623 | 0.002 | 0.002 | 0.002 | 0.002 | 0.002 | | TK-1 | | | 0.001 | 0.001 | 0.001 | 0.001 | 0.001 | | TK-2 | | | 0.002 | 0.002 | 0.002 | 0.002 | 0.002 | | TOTAL | 14.0 | 4.24 | 0.180 | 0.956 | 2.56 | 2.69 | 2.80 | #### Key: Potential Emissions Exceed Exemption Threshold #### Notes - 1. TLV and ET values from "Toxics_Spreadsheet.xlsx", downloaded from the Virginia DEQ Air Toxics website. - 2. PAH not listed in Virginia DEQ toxics spreadsheet; to be conservative, assumed the same TLV and ET values as naphthalene. - 3. Calculated as follows: - CT-01 through CT-04; Stn. Suctn. 1 and 2; Stn. Dischrg. 1 and 2; Launcher and Receiver: From Tables C-11 and C-12. - TK-1: From E&P Tanks. - TK-2: HAP composition unknown; assumed 100% of VOC emissions for each HAP commonly emitted from hydrocarbon tanks. - 4. Turbine hourly rates are from fugitive emissions. Maximum event emissions occur during pig receiving events. Startup, shutdown, sitewide, launching, and receiving events would not coincide in the same hour. For TK-1, assumed all loading rack HAP emissions are hexane. - 5. Each compressor building houses two turbines. Fugitive emissions are emitted from building vents instead of the turbine combustion exhaust. <u>Table C-11 Toxic Air Pollutant (TAP) Emissions from Combustion Turbines - Combustion</u> ACP Buckingham Compressor Station - Buckingham County, Virginia | | Н | lourly Emissions - I | Normal Operat | ions | | | |-----------------|---------|-------------------------|---------------|-------------|-----------------------------|----------| | | | | | Emission Ra | ates (lb/hr) ^{2,3} | | | Pollutant | CAS No. | Emission Factor | CT-01 | CT-02 | CT-03 | CT-04 | | Foliutant | CAS NO. | (lb/MMBtu) ¹ | 129.64 | 85.62 | 157.2 | 54.98 | | | | | MMBtu/hr | MMBtu/hr | MMBtu/hr | MMBtu/hr | | 1,3-Butadiene | 106990 | 4.30E-07 | 2.79E-05 | 1.84E-05 | 3.38E-05 | 1.18E-05 | | Acetaldehyde | 75070 | 4.00E-05 | 0.003 | 0.002 | 0.003 | 0.001 | | Acrolein | 107028 | 6.40E-06 | 4.15E-04 | 2.74E-04 | 5.03E-04 | 1.76E-04 | | Benzene | 71432 | 1.20E-05 | 7.78E-04 | 5.14E-04 | 9.43E-04 | 3.30E-04 | | Ethylbenzene | 100414 | 3.20E-05 | 0.002 | 0.001 | 0.003 | 8.80E-04 | | Formaldehyde | 50000 | 2.88E-03 | 0.187 | 0.123 | 0.226 | 0.079 | | Naphthalene | 91203 | 1.30E-06 | 8.43E-05 | 5.57E-05 | 1.02E-04 | 3.57E-05 | | PAH | | 2.20E-06 | 1.43E-04 | 9.42E-05 | 1.73E-04 | 6.05E-05 | | Propylene Oxide | 75569 | 2.90E-05 | 0.002 | 0.001 | 0.002 | 7.97E-04 | | Toluene | 108883 | 1.30E-04 | 0.008 | 0.006 | 0.010 | 0.004 | | Xylenes | 1330207 | 6.40E-05 | 0.004 | 0.003 | 0.005 | 0.002 | | | | Event Emission | ons - Startup | | | | |----------------------|---------|----------------|---------------|--------------|-----------------|-------| | Pollutant | CAS No. | | | Emission Rat | tes (lb/event)4 | | | Pollutarit | CAS NO. | | CT-01 | CT-02 | CT-03 | CT-04 | | Total HAP | | | 2.6 | 4.9 | 3.0 | 1.2 | | Formaldehyde | 50000 | | 2.4 | 4.6 | 2.9 | 1.1 | | Non-Formaldehyde HAP | | | 0.2 | 0.3 | 0.1 | 0.1 | | | Event Emissions - Startup | | | | | | | | |-----------------|---------------------------|-----------------------------|--|----------|----------|----------|--|--| | Pollutant | CAS No. | Non-
Formaldehyde
HAP | Emission Rates (lb/event) ⁶ CT-01 CT-02 CT-03 CT-04 | | | | | | | | | Composition ⁵ | | | | | | | | 1,3-Butadiene | 106990 | 0.136% | 2.71E-04 | 4.07E-04 | 1.36E-04 | 1.36E-04 | | | | Acetaldehyde | 75070 | 12.6% | 0.025 | 0.038 | 0.013 | 0.013 | | | | Acrolein | 107028 | 2.02% | 0.004 | 0.006 | 0.002 | 0.002 | | | | Benzene | 71432 | 3.78% | 0.008 | 0.011 | 0.004 | 0.004 | | | | Ethylbenzene | 100414 | 10.1% | 0.020 | 0.030 | 0.010 | 0.010 | | | | Formaldehyde | 50000 | | 2.40 | 4.60 | 2.90 | 1.10 | | | | Naphthalene | 91203 | 0.410% | 8.19E-04 | 0.001 | 4.10E-04 | 4.10E-04 | | | | PAH | | 0.693% | 0.001 | 0.002 | 6.93E-04 | 6.93E-04 | | | | Propylene Oxide | 75569 | 9.14% | 0.018 | 0.027 | 0.009 | 0.009 | | | | Toluene | 108883 | 41.0% | 0.082 | 0.123 | 0.041 | 0.041 | | | | Xylenes | 1330207 | 20.2% | 0.040 | 0.061 | 0.020 | 0.020 | | | | Event Emissions - Shutdown | | | | | | | |----------------------------|---------|--|---------|-------|-------|-------| | Pollutant | CAS No. | | Emissio | | | | | Pollutarit CAS No. | | | CT-01 | CT-02 | CT-03 | CT-04 | | Total HAP | | | 4.6 | 3.4 | 5.1 | 2.0 | | Formaldehyde | 50000 | | 4.3 | 3.2 | 4.8 | 1.9 | | Non-Formaldehyde HAP | | | 0.3 | 0.2 | 0.3 | 0.1 | | | Event Emissions - Shutdown | | | | | | | | |-----------------|----------------------------|-----------------------------|--|----------|----------|----------|--|--| | Pollutant | CAS No. | Non-
Formaldehyde
HAP | Emission Rates (lb/event) ^{6,7} CT-01 | | | | | | | | | Composition ⁵ | | | | | | | | 1,3-Butadiene | 106990 | 0.136% | 2.03E-04 | 1.36E-04 | 2.03E-04 | 6.78E-05 | | | | Acetaldehyde | 75070 | 12.6% | 0.019 | 0.013 | 0.019 | 0.006 | | | | Acrolein | 107028 | 2.02% | 0.003 | 0.002 | 0.003 | 0.001 | | | | Benzene | 71432 | 3.78% | 0.006 | 0.004 | 0.006 | 0.002 | | | | Ethylbenzene | 100414 | 10.1% | 0.015 0.010 0.015 0.00 | | | | | | | Formaldehyde | 50000 | | 2.15 | 1.60 | 2.40 | 0.950 | | | | Naphthalene | 91203 | 0.410% | 6.15E-04 | 4.10E-04 | 6.15E-04 | 2.05E-04 | | | | PAH | | 0.693% | 0.001 | 6.93E-04 | 0.001 | 3.47E-04 | | | | Propylene Oxide | 75569 | 9.14% | 0.014 | 0.009 | 0.014 | 0.005 | | | | Toluene | 108883 | 41.0% | 0.061 | 0.041 | 0.061 | 0.020 | | | | Xylenes | 1330207 | 20.2% | 0.030 | 0.020 | 0.030 | 0.010 | | | | Total HAP Emission Factor (Ib/MMBtu) | | | | | | |--------------------------------------|----------|--|--|--|--| | AP-42 1.03E-03 | | | | | | | Solar Data | 3.05E-03 | | | | | | Formaldehyde Emission Factor (Ib/MMBtu) | | | | | | |---|----------|--|--|--|--| | AP-42 7.10E-04 | | | | | | | Solar Data | 2.88E-03 | | | | | | Non-Formaldehyde HAP Emission
Factor (lb/MMBtu) | | | | | | |--|----------|--|--|--|--| | AP-42 | 3.17E-04 | | | | | | Solar Data | 1.70E-04 | | | | | | VOC Control De | vice Efficiency ¹⁰ | |----------------|-------------------------------| | Ox. Cat. | 50% | | Worst Case Schedule (hr/yr)10 | | | | | | |-------------------------------|---------|--|--|--|--| | Normal Ops. | 8,726.7 | | | | | | Startup | 16.7 | | | | | | Shutdown | 16.7 | | | | | | Max. Events (event/yr) ¹¹ | | | | | | | |--------------------------------------|-----|--|--|--|--|--| | Startup | 100 | | | | | | | Shutdown | 100 | | | | | | # <u>Table C-11 Toxic Air Pollutant (TAP) Emissions from Combustion Turbines - Combustion</u> ACP Buckingham Compressor Station - Buckingham County, Virginia | | Maximum Hourly Emissions | | | | | | | | |-----------------|--------------------------|--|-------------------------|----------|----------|----------|--|--| | Pollutant | CAS No. | | Emission Rates (lb/hr)8 | | | | | | | Foliutant | Foliutarit CAS No. | | CT-01 | CT-02 | CT-03 | CT-04 | | | | 1,3-Butadiene | 106990 | | 2.94E-04 | 4.22E-04 | 2.31E-04 | 1.45E-04 | | | | Acetaldehyde | 75070 | | 0.027 | 0.039 | 0.022
| 0.014 | | | | Acrolein | 107028 | | 0.004 | 0.006 | 0.003 | 0.002 | | | | Benzene | 71432 | | 0.008 | 0.012 | 0.006 | 0.004 | | | | Ethylbenzene | 100414 | | 0.022 | 0.031 | 0.017 | 0.011 | | | | Formaldehyde | 50000 | | 2.56 | 4.70 | 3.09 | 1.17 | | | | Naphthalene | 91203 | | 8.90E-04 | 0.001 | 7.00E-04 | 4.39E-04 | | | | PAH | | | 0.002 | 0.002 | 0.001 | 7.44E-04 | | | | Propylene Oxide | 75569 | | 0.020 | 0.028 | 0.016 | 0.010 | | | | Toluene | 108883 | | 0.089 | 0.128 | 0.070 | 0.044 | | | | Xylenes | 1330207 | | 0.044 | 0.063 | 0.034 | 0.022 | | | | | Maximum Annual Emissions | | | | | | | | |-----------------|--------------------------|---------|--------------------------|----------|----------|----------|--|--| | Pollutant | CAS No. | | Emission Rates (ton/yr)9 | | | | | | | Pollutarit | CAS NO. | CAS NO. | CT-01 | CT-02 | CT-03 | CT-04 | | | | 1,3-Butadiene | 106990 | | 1.45E-04 | 1.07E-04 | 1.64E-04 | 6.17E-05 | | | | Acetaldehyde | 75070 | | 0.014 | 0.010 | 0.015 | 0.006 | | | | Acrolein | 107028 | | 0.002 | 0.002 | 0.002 | 9.19E-04 | | | | Benzene | 71432 | | 0.004 | 0.003 | 0.005 | 0.002 | | | | Ethylbenzene | 100414 | | 0.011 | 0.008 | 0.012 | 0.005 | | | | Formaldehyde | 50000 | | 1.04 | 0.848 | 1.25 | 0.448 | | | | Naphthalene | 91203 | | 4.39E-04 | 3.25E-04 | 4.97E-04 | 1.87E-04 | | | | PAH | | | 7.44E-04 | 5.50E-04 | 8.41E-04 | 3.16E-04 | | | | Propylene Oxide | 75569 | | 0.010 | 0.007 | 0.011 | 0.004 | | | | Toluene | 108883 | | 0.044 | 0.032 | 0.050 | 0.019 | | | | Xylenes | 1330207 | | 0.022 | 0.016 | 0.024 | 0.009 | | | #### Notes: - 1. Emission factors (except formaldehyde) from AP-42 Chapter 3, Section 3.1, Table 3.1-3. Formaldehyde emission factor from Solar PIL 168 Revision 4 (dated 14 May 2012) - 2. Calculated as: [Fuel Flow (MMBtu/hr) * Emission Factor (lb/MMBtu) * (1 Control Efficiency)] - 3. Based on lower heating value (LHV) of fuel in Solar Turbines Emissions Estimates. - 4. Based on Solar estimations. - 5. Calculated based on AP-42 Chapter 3, Section 3.1, Table 3.1-3 emission factors. An example is shown below for toluene. Non-Formaldehyde HAP Composition of Toluene: - = Toluene Emission Factor / Total Non-Formaldehyde HAP Emission Factor - = 1.30E-04 lb/MMBtu / 3.17E-04 lb/MMBtu - = 41.0% - 6. Calculated as (except for formaldehyde): [Non-Formaldehyde HAP Composition * Non-Formaldehyde HAP Emission Rate (lb/event)] - 7. Assume oxidation catalyst control for shutdown events. - 8. Emissions from startup and shutdown events are higher than emissions from normal operations. Startup and shutdown events are 10 minutes in duration each. However, only one startup or shutdown event would occur in a given hour. Therefore, maximum hourly emissions are calculated as the maximum of the following: [Startup Event Emission Rate (lb/event) * 1 event/hr + Normal Operation Emission Rate (lb/hr) * 1 hr / 60 min * 50 min] - [Shutdown Event Emission Rate (lb/event) * 1 event/hr + Normal Operation Emission Rate (lb/hr) * 1 hr / 60 min * 50 min] 9. Calculated as: [Normal Operations Emission Rate (lb/hr) * Worst-Case Normal Operations Schedule (hr/yr) + Startup Emission Rate (lb/event) * - Max. Startup Events (event/yr) + Shutdown Emission Rate (lb/event) * Max. Shutdown Events (event/yr)] * 1 ton/2,0000 lb - 10. From Table C-2. - 11. From Table C-3. # <u>Table C-12 Toxic Air Pollutant (TAP) Emissions from Combustion Turbines - Blowdowns & Fugitives</u> ACP Buckingham Compressor Station - Buckingham County, Virginia | Hexane Emissions - Blowdown from Startup Events | | | | | | | | | |--|--|--|--|--|--|--|--|--| | Parameter CT-01 Vent CT-02 Vent CT-03 Vent CT-04 Vent | | | | | | | | | | Blowdown Gas (lb/event) ¹ 168 84.0 182 48.8 | | | | | | | | | | Hexane Emissions (lb/event) ² 0.270 0.135 0.292 0.078 | | | | | | | | | | Hexane Emissions - Blowdown from Shutdown Events | | | | | | | |--|------------|------------|------------|------------|--|--| | Parameter | CT-01 Vent | CT-02 Vent | CT-03 Vent | CT-04 Vent | | | | Blowdown Gas (lb/event) ¹ | 539 | 229 | 600 | 116 | | | | Hexane Emissions (lb/event) ² | 0.866 | 0.368 | 0.963 | 0.186 | | | | Hexane Emissions - Blowdown from Sitewide Events | | | | | | | | | |--|------------|------------|------------|------------|---------------|---------------|-----------------|-----------------| | Parameter | CT-01 Vent | CT-02 Vent | CT-03 Vent | CT-04 Vent | Stn. Suctn. 1 | Stn. Suctn. 2 | Stn. Dischrg. 1 | Stn. Dischrg. 2 | | Blowdown Gas (lb/event)3 | 1.37 | 0.624 | 1.62 | 0.250 | 2.37 | 2.37 | 1.94 | 1.94 | | Hexane Emissions (lb/event) ² | 0.002 | 0.001 | 0.003 | 4.01E-04 | 0.004 | 0.004 | 0.003 | 0.003 | | Hexane Emissions - Fugitive Leaks | | | | | | | | |---------------------------------------|-------|-------|-------|-------|--|--|--| | Parameter | CT-01 | CT-02 | CT-03 | CT-04 | | | | | Fugitive Leak Gas (lb/hr)4 | 2.00 | 2.00 | 2.00 | 2.00 | | | | | Hexane Emissions (lb/hr) ⁵ | 0.003 | 0.003 | 0.003 | 0.003 | | | | | Hexane Emissions - Pigging Events | | | | | | |---|----------|----------|--|--|--| | Parameter | Launcher | Receiver | | | | | Fugitive Leak Gas (lb/event) ¹ | 1,563 | 1,630 | | | | | Hexane Emissions (lb/event) ² | 2.51 | 2.62 | | | | | | | | Maximum | Hourly Hexane | Emissions - Blow | downs and Piggin | g | | | | |---------------------------------------|------------|------------|------------|---------------|------------------|------------------|-----------------|-----------------|----------|----------| | Parameter | CT-01 Vent | CT-02 Vent | CT-03 Vent | CT-04 Vent | Stn. Suctn. 1 | Stn. Suctn. 2 | Stn. Dischrg. 1 | Stn. Dischrg. 2 | Launcher | Receiver | | Hexane Emissions (lb/hr) ⁶ | | | | | | | | | | 2.62 | | Maximum Hourly Hexane Emissions - Fugitives | | | | | | |---|-------|-------|-------|-------|--| | Parameter | CT-01 | CT-02 | CT-03 | CT-04 | | | Hexane Emissions (lb/hr) | 0.003 | 0.003 | 0.003 | 0.003 | | | Maximum Annual Hexane Emissions - Blowdowns and Pigging | | | | | | | | | | | |---|------------|------------|------------|------------|---------------|---------------|-----------------|-----------------|----------|----------| | Parameter | CT-01 Vent | CT-02 Vent | CT-03 Vent | CT-04 Vent | Stn. Suctn. 1 | Stn. Suctn. 2 | Stn. Dischrg. 1 | Stn. Dischrg. 2 | Launcher | Receiver | | Hexane Emissions (ton/yr) ⁷ | 0.006 | 0.003 | 0.006 | 0.001 | 1.91E-06 | 1.91E-06 | 1.55E-06 | 1.55E-06 | 0.005 | 0.005 | | Maximum Annual Hexane Emissions - Fugitives | | | | | | |---|-------|-------|-------|-------|--| | Parameter | CT-01 | CT-02 | CT-03 | CT-04 | | | Hexane Emissions (ton/yr) ⁸ | 0.014 | 0.014 | 0.014 | 0.014 | | #### Notes: - 1. From Table C-3. - 2. Calculated as: [Blowdown Gas * Hexane Gas Composition] - 3. Calculated as: [Maximum Sitewide Blowdown Gas * Sitewide Blowdown Gas Stack Distribution]. - 4. From Table C-7. Distribuited the total facility-wide fugitive leaks evenly across each turbine. - 5. Calculated as: [Fugitive Leak Gas * Hexane Gas Composition] - 6. Maximum event emissions occur during pig receiving events. Startup, shutdown, sitewide, launching, and receiving events would not coincide in the same hour. - 7. Calculated as: [Startup Event Emissions (lb/event) * Max. Startup Events (event/yr) + Shutdown Event - 8. Calculated as: [Fugitive Leak Emissions (lb/hr) * Operating Schedule (hr/yr)] * 1 ton / 2,000 lb - 9. Based on engineering assumptions. Assumed vol. % is equivalent to wt. %. | Gas Compos | sition (wt. %) ¹ | |------------|-----------------------------| | Hexane | 0.161% | | Maximum Sitewide Blowdown Gas (Ib) ¹ | | | | | |---|------|--|--|--| | Per Event | 12.5 | | | | | Per Hour | 12.5 | | | | | Sitewide Blowdown Gas Stack | | | | | | | |-----------------------------------|-------|--|--|--|--|--| | Distribution (wt. %) ⁹ | | | | | | | | CT-01 Vent | 11% | | | | | | | CT-02 Vent | 5% | | | | | | | CT-03 Vent | 13% | | | | | | | CT-04 Vent | 2% | | | | | | | Stn. Suctn. 1 | 19% | | | | | | | Stn. Suctn. 2 | 19% | | | | | | | Stn. Dischrg. 1 | 15.5% | | | | | | | Stn. Dischra. 2 | 15.5% | | | | | | | Max. Blowdown Events (event/yr) ¹ | | | | | |--|----|--|--|--| | Startup | 10 | | | | | Shutdown | 10 | | | | | Sitewide | 1 | | | | | Operating Scl | hedule (hr/yr)4 | |---------------|-----------------| | Fug. Leaks | 8,760 | | Pigging Ever | nts (event/yr)1 | |--------------|-----------------| | Pig Launcher | 4 | | Pig Receiver | 4 | ## Titan 130-20502S e natural gas, sea level, 4"/4" inlet/outlet losses, nominal performance | 50% load | | | , | | <u>.</u> | | | | | | | | | | | | |-----------|--------|--------------|---------|-------|----------|-------|---------|-------|---------|-------|---------|--------|----------|----------|----------|--------------| | | | fuel flow, | Thermal | NOx | NOx | СО | СО | UHC | UHC | VOC | VOC | CO2 | | | Exhaust | Exhaust Flow | | Temp, F | HP | mmbtu/hr LHV | Eff, % | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | lb/hr | lb/mmbtu | lb/hr | Temp (F) | (lb/hr) | | 0 | 11,083 | 116.71 | 24.164 | 9 | 4.20 | 25 | 7.11 | 25 | 4.07 | 2.5 | 0.407 | 15,276 | 0.02 | 2.57 | 906 | 367,603 | | 59 | 10,015 | 105.62 | 24.127 | 9 | 3.79 | 25 | 6.40 | 25 | 3.66 | 2.5 | 0.366 | 13,736 | 0.02 | 2.32 | 991 | 312,469 | | 100 | 8,160 | 96.22 | 21.577 | 9 | 3.38 | 25 | 5.73 | 25 | 3.28 | 2.5 | 0.328 | 12,281 | 0.02 | 2.12 | 1,050 | 273,036 | | 75% load | fuel flow, | Thermal | NOx | NOx | co | CO | UHC | UHC | VOC | VOC | CO2 | PM10/2.5 | PM10/2.5 | Exhaust | Exhaust Flow | | Temp, F | HP | mmbtu/hr LHV | Eff, %
| (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | lb/hr | lb/mmbtu | lb/hr | Temp (F) | (lb/hr) | | 0 | 16,299 | 137.63 | 30.132 | 9 | 4.96 | 25 | 8.38 | 25 | 4.80 | 2.5 | 0.480 | 18,005 | 0.02 | 3.03 | 899 | 413,002 | | 59 | 15,022 | 124.33 | 30.743 | 9 | 4.46 | 25 | 7.53 | 25 | 4.32 | 2.5 | 0.432 | 16,165 | 0.02 | 2.74 | 955 | 357,845 | | 100 | 12,240 | 109.93 | 28.329 | 9 | 3.87 | 25 | 6.54 | 25 | 3.75 | 2.5 | 0.375 | 14,028 | 0.02 | 2.42 | 1,019 | 304,112 | | 100% load | fuel flow, | Thermal | NOx | NOx | co | CO | UHC | UHC | VOC | VOC | CO2 | PM10/2.5 | PM10/2.5 | Exhaust | Exhaust Flow | | Temp, F | HP | mmbtu/hr LHV | Eff, % | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | lb/hr | lb/mmbtu | lb/hr | Temp (F) | (lb/hr) | | 0 | 21,732 | 157.20 | 35.175 | 9 | 5.67 | 25 | 9.58 | 25 | 5.49 | 2.5 | 0.549 | 20,549 | 0.02 | 3.46 | 900 | 437,967 | | 59 | 20,030 | 142.50 | 35.765 | 9 | 5.11 | 25 | 8.64 | 25 | 4.95 | 2.5 | 0.495 | 18,518 | 0.02 | 3.14 | 944 | 392,542 | | 100 | 16,320 | 125.55 | 33.072 | 9 | 4.42 | 25 | 7.47 | 25 | 4.28 | 2.5 | 0.428 | 16,018 | 0.02 | 2.76 | 994 | 340,129 | | | | | Cor | trolled E | mission F | Rates w/S | CR and C | xidation | Catalyst | | | | | | |-----------|--------|----------------------------|-------------------|--------------|----------------|-----------|---------------|--------------|----------------|--------------|----------------|--------------|----------------------|-------------------| | 50% load | | | | | | | | | | | | | | | | Temp, F | HP | fuel flow,
mmbtu/hr LHV | Thermal
Eff, % | NOx
(ppm) | NOx
(lb/hr) | (ppm) | CO
(lb/hr) | UHC
(ppm) | UHC
(lb/hr) | VOC
(ppm) | VOC
(lb/hr) | CO2
lb/hr | PM10/2.5
lb/mmbtu | PM10/2.5
lb/hr | | 0 | 11,083 | 116.71 | 24.164 | 3.75 | 1.75 | 2 | 0.569 | 25 | 4.07 | 1.25 | 0.204 | 15,276 | 0.02 | 2.57 | | 59 | 10,015 | 105.62 | 24.127 | 3.75 | 1.58 | 2 | 0.512 | 25 | 3.66 | 1.25 | 0.183 | 13,736 | 0.02 | 2.32 | | 100 | 8,160 | 96.22 | 21.577 | 3.75 | 1.41 | 2 | 0.458 | 25 | 3.28 | 1.25 | 0.164 | 12,281 | 0.02 | 2.12 | | 75% load | | | | | | | | | | | | | | | | | | fuel flow, | Thermal | NOx | NOx | CO | co | UHC | UHC | voc | voc | CO2 | PM10/2.5 | PM10/2.5 | | Temp, F | HP | mmbtu/hr LHV | Eff, % | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | lb/hr | lb/mmbtu | lb/hr | | 0 | 16,299 | 137.63 | 30.132 | 3.75 | 2.07 | 2 | 0.670 | 25 | 4.80 | 1.25 | 0.240 | 18,005 | 0.02 | 3.03 | | 59 | 15,022 | 124.33 | 30.743 | 3.75 | 1.86 | 2 | 0.602 | 25 | 4.32 | 1.25 | 0.216 | 16,165 | 0.02 | 2.74 | | 100 | 12,240 | 109.93 | 28.329 | 3.75 | 1.61 | 2 | 0.523 | 25 | 3.75 | 1.25 | 0.188 | 14,028 | 0.02 | 2.42 | | 100% load | | | | | | | | | | | | | | | | | | fuel flow, | Thermal | NOx | NOx | CO | CO | UHC | UHC | VOC | VOC | CO2 | PM10/2.5 | PM10/2.5 | | Temp, F | HP | mmbtu/hr LHV | Eff, % | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | lb/hr | lb/mmbtu | lb/hr | | 0 | 21,732 | 157.20 | 35.175 | 3.75 | 2.36 | 2 | 0.766 | 25 | 5.49 | 1.25 | 0.275 | 20,549 | 0.02 | 3.46 | | 59 | 20,030 | 142.50 | 35.765 | 3.75 | 2.13 | 2 | 0.691 | 25 | 4.95 | 1.25 | 0.248 | 18,518 | 0.02 | 3.14 | | 100 | 16,320 | 125.55 | 33.072 | 3.75 | 1.84 | 2 | 0.598 | 25 | 4.28 | 1.25 | 0.214 | 16,018 | 0.02 | 2.76 | | | | | Exa | mple Calc | ulation o | f ppm to | lb/hr con | version | | | | | | |--------------------------|----------------|-------------------------|--------|-----------|------------|--------------|---------------|---------|----------------|--------------|----------------|-------|------------| | 100% load, 0 c | legrees F | , Controlled | | | | | | | | | | | | | H2O Volume
% (Actual) | O2
(Actual) | Exhaust Flow
(lb/hr) | MW(EX) | NWP | O2%
Dry | NOx
(ppm) | NOx
(ppmA) | MW(P) | NOx
(lb/hr) | CO
(ppm) | CO
(ppmA) | MW(P) | CO (lb/hr) | | 5.91 | 14.39 | 437,967 | 28.59 | 0.941 | 15.3 | 3.75 | 3.35 | 46 | 2.36 | 2 | 1.79 | 28 | 0.767 | | | | | | | | UHC
(ppm) | (ppmA) | MW(P) | UHC
(lb/hr) | VOC
(ppm) | VOC
(lb/hr) | | | | | | | | | | 25 | 22.4 | 16 | 5.48 | 1.25 | 0.274 | | | - Notes: 1. NWP is the non-water fraction portion of the exhaust 2. ppmA is the ppm at actual test conditions 3. MW(EX) is the molecular weight of the exhaust 4. MW(P) is the molecular weight of the pollutant 5. NWP = (100 H2O Volume % (Actual)) / 100 6. O2% Dry = O2% (Actual) / NWP 7. ppmA = ppm* NWP* (20.9 O2% Dry) / (20.9 15) 8. lb/hr = (ppmA / 1,000,000) * EMF * (MW(P) / MW(EX)) 9. Differences between example calculation and emissions estimates are due to rounding. ### Mars 100-16000S e natural gas, sea level, 4"/4" inlet/outlet losses, nominal performance | 50% load | | naturar gas, sea | | | | | | | | | | | | | | | |-----------|--------|----------------------------|-------------------|--------------|----------------|-------------|---------------|--------------|----------------|--------------|----------------|--------------|----------------------|----------|---------------------|----------------------| | | | fuel flow, | Thermal | NOx | NOx | co | co | UHC | UHC | VOC | VOC | CO2 | PM10/2.5 | PM10/2.5 | Exhaust | Exhaust Flow | | Temp, F | HP | mmbtu/hr LHV | Eff, % | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | lb/hr | lb/mmbtu | lb/hr | Temp (F) | (lb/hr) | | 0 | 8,962 | 97.29 | 23.440 | 9 | 3.50 | 25 | 5.93 | 25 | 3.39 | 2.5 | 0.339 | 12,753 | 0.02 | 2.14 | 864 | 322,744 | | 59 | 7,760 | 85.24 | 23.162 | 9 | 3.05 | 25 | 5.16 | 25 | 2.96 | 2.5 | 0.296 | 11,107 | 0.02 | 1.88 | 949 | 275,560 | | 100 | 6,580 | 75.95 | 22.046 | 9 | 2.67 | 25 | 4.52 | 25 | 2.59 | 2.5 | 0.259 | 9,713 | 0.02 | 1.67 | 1,009 | 240,842 | | 75% load | | | | | | | | | | | | | | | | | | Temp, F | НР | fuel flow,
mmbtu/hr LHV | Thermal
Eff, % | NOx
(ppm) | NOx
(lb/hr) | CO
(ppm) | CO
(lb/hr) | UHC
(ppm) | UHC
(lb/hr) | VOC
(ppm) | VOC
(lb/hr) | CO2
lb/hr | PM10/2.5
lb/mmbtu | | Exhaust
Temp (F) | Exhaust Flow (lb/hr) | | 0 | 13,180 | 115.67 | 28.993 | 9 | 4.17 | 25 | 7.05 | 25 | 4.04 | 2.5 | 0.404 | 15,149 | 0.02 | 2.54 | 870 | 355,319 | | 59 | 11,640 | 101.99 | 29.037 | 9 | 3.65 | 25 | 6.18 | 25 | 3.54 | 2.5 | 0.354 | 13,280 | 0.02 | 2.24 | 916 | 310,038 | | 100 | 9,870 | 90.11 | 27.869 | 9 | 3.17 | 25 | 5.36 | 25 | 3.07 | 2.5 | 0.307 | 11,519 | 0.02 | 1.98 | 965 | 271,481 | | 100% load | | | | | | | | | | | | | | | | | | Temp, F | НР | fuel flow,
mmbtu/hr LHV | Thermal
Eff, % | NOx
(ppm) | NOx
(lb/hr) | CO
(ppm) | CO
(lb/hr) | UHC
(ppm) | UHC
(lb/hr) | VOC
(ppm) | VOC
(lb/hr) | CO2
lb/hr | PM10/2.5
lb/mmbtu | | Exhaust
Temp (F) | Exhaust Flow (lb/hr) | | 0 | 17,574 | 129.64 | 34.493 | 9 | 4.67 | 25 | 7.91 | 25 | 4.53 | 2.5 | 0.453 | 16,963 | 0.02 | 2.85 | 864 | 366,922 | | 59 | 15,519 | 116.41 | 33.920 | 9 | 4.18 | 25 | 7.06 | 25 | 4.04 | 2.5 | 0.404 | 15,148 | 0.02 | 2.56 | 908 | 334,207 | | 100 | 13,160 | 104.09 | 32.169 | 9 | 3.67 | 25 | 6.20 | 25 | 3.55 | 2.5 | 0.355 | 13,299 | 0.02 | 2.29 | 945 | 298,619 | | | | | Cor | trolled E | mission F | Rates w/S | CR and C | xidation | Catalyst | | | | | | |-----------|--------|----------------------------|-------------------|--------------|----------------|-------------|---------------|--------------|----------------|--------------|----------------|--------------|----------------------|-------------------| | 50% load | | | | | | | | | | | | | | | | Temp, F | НР | fuel flow,
mmbtu/hr LHV | Thermal
Eff, % | NOx
(ppm) | NOx
(lb/hr) | CO
(ppm) | CO
(lb/hr) | UHC
(ppm) | UHC
(lb/hr) | VOC
(ppm) | VOC
(lb/hr) | CO2
lb/hr | PM10/2.5
lb/mmbtu | PM10/2.5
lb/hr | | 0 | 8,962 | 97.29 | 23.440 | 3.75 | 1.46 | 2 | 0.474 | 25 | 3.39 | 1.25 | 0.170 | 12,753 | 0.02 | 2.14 | | 59 | 7,760 | 85.24 | 23.162 | 3.75 | 1.27 | 2 | 0.413 | 25 | 2.96 | 1.25 | 0.148 | 11,107 | 0.02 | 1.88 | | 100 | 6,580 | 75.95 | 22.046 | 3.75 | 1.11 | 2 | 0.362 | 25 | 2.59 | 1.25 | 0.130 | 9,713 | 0.02 | 1.67 | | 75% load | | | | | | | | | | | | | | | | | | fuel flow, | Thermal | NOx | NOx | CO | CO | UHC | UHC | voc | voc | CO2 | PM10/2.5 | PM10/2.5 | | Temp, F | HP | mmbtu/hr LHV | Eff, % | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | lb/hr | lb/mmbtu | lb/hr | | 0 | 13,180 | 115.67 | 28.993 | 3.75 | 1.74 | 2 | 0.564 | 25 | 4.04 | 1.25 | 0.202 | 15,149 | 0.02 | 2.54 | | 59 | 11,640 | 101.99 | 29.037 | 3.75 | 1.52 | 2 | 0.494 | 25 | 3.54 | 1.25 | 0.177 | 13,280 | 0.02 | 2.24 | | 100 | 9,870 | 90.11 | 27.869 | 3.75 | 1.32 | 2 | 0.429 | 25 | 3.07 | 1.25 | 0.154 | 11,519 | 0.02 | 1.98 | | 100% load | | | | | | | | | | | | | | | | | | fuel flow, | Thermal | NOx | NOx | CO | CO | UHC | UHC | voc | voc | CO2 | PM10/2.5 | PM10/2.5 | | Temp, F | HP | mmbtu/hr LHV | Eff, % | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | lb/hr | lb/mmbtu | lb/hr | | 0 | 17,574 | 129.64 | 34.493 | 3.75 | 1.95 | 2 | 0.633 | 25 | 4.53 | 1.25 | 0.227 | 16,963 | 0.02 | 2.85 | | 59 | 15,519 | 116.41 | 33.920 | 3.75 | 1.74 | 2 | 0.565 | 25 | 4.04 | 1.25 | 0.202 | 15,148 | 0.02 | 2.56 | | 100 | 13,160 | 104.09 | 32,169 | 3.75 | 1.53 | 2 | 0.496 | 25 | 3.55 | 1.25 | 0.178 | 13,299 | 0.02 | 2.29 | | | | | Exa | mple Calc | ulation o | f ppm to | lb/hr con | version | | | | | | |--------------------------|----------------|-------------------------|--------|-----------|------------|--------------|---------------|---------|----------------|-------------|--------------|-------|------------| | 100% load, 0 d | degrees F | , Controlled | | | | | | | | | | | | | H20 Volume
% (Actual) | O2
(Actual) | Exhaust Flow
(lb/hr) | MW(EX) | NWP | O2%
Dry | NOx
(ppm) | NOx
(ppmA) | MW(P) | NOx
(lb/hr) | CO
(ppm) | CO
(ppmA) | MW(P) | CO (lb/hr) | | 5.82 | 14.49 | 366,922 | 28.60 | 0.942 | 15.4 | 3.75 | 3.30 | 46 | 1.95 | 2 | 1.76 |
28 | 0.632 | | | | | | | | UHC | UHC | | UHC | voc | voc | | | | | | | | | | (ppm) | (ppmA) | MW(P) | (lb/hr) | (ppm) | (lb/hr) | | | | | | | | | | 25 | 22.0 | 16 | 152 | 1 25 | 0.226 | | | - Notes: 1. NWP is the non-water fraction portion of the exhaust 2. ppmA is the ppm at actual test conditions 3. MW(EX) is the molecular weight of the exhaust 4. MW(P) is the molecular weight of the pollutant 5. NWP = (100 H2O Volume % (Actual)) / 100 6. O2% Dry = O2% (Actual) / NWP 7. ppmA = ppm* NWP* (20.9 O2% Dry) / (20.9 15) 8. lb/hr = (ppmA / 1,000,000) * EMF* (MW(P) / MW(EX)) 9. Differences between example calculation and emissions estimates are due to rounding. ### Taurus 70-10802S Assumptions: pipeline natural gas, sea level, 4"/4" inlet/outlet losses, nominal performance | 50% load | | | | | | | | | | | | | | | | | |-----------|--------|----------------------------|-------------------|--------------|----------------|-------------|---------------|--------------|----------------|--------------|----------------|--------------|----------------------|-------------------|---------------------|----------------------| | | | fuel flow, | Thermal | NOx | NOx | CO | CO | UHC | UHC | VOC | VOC | CO2 | PM10/2.5 | PM10/2.5 | Exhaust | Exhaust Flow | | Temp, F | HP | mmbtu/hr LHV | Eff, % | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | lb/hr | lb/mmbtu | lb/hr | Temp (F) | (lb/hr) | | 0 | 6,051 | 62.27 | 24.724 | 9 | 2.24 | 25 | 3.79 | 25 | 2.17 | 2.5 | 0.217 | 8,156 | 0.02 | 1.37 | 885 | 198,513 | | 59 | 5,430 | 55.14 | 25.055 | 9 | 1.97 | 25 | 3.34 | 25 | 1.91 | 2.5 | 0.191 | 7,177 | 0.02 | 1.21 | 962 | 169,254 | | 100 | 4,342 | 47.92 | 23.055 | 9 | 1.69 | 25 | 2.85 | 25 | 1.63 | 2.5 | 0.163 | 6,124 | 0.02 | 1.05 | 1,015 | 148,260 | | 75% load | | | | | | | | | | | | | | | | | | Temp, F | НР | fuel flow,
mmbtu/hr LHV | Thermal
Eff, % | NOx
(ppm) | NOx
(lb/hr) | CO
(ppm) | CO
(lb/hr) | UHC
(ppm) | UHC
(lb/hr) | VOC
(ppm) | VOC
(lb/hr) | CO2
lb/hr | PM10/2.5
lb/mmbtu | PM10/2.5
lb/hr | Exhaust
Temp (F) | Exhaust Flow (lb/hr) | | 0 | 9,076 | 75.38 | 30.637 | 9 | 2.72 | 25 | 4.59 | 25 | 2.63 | 2.5 | 0.263 | 9,865 | 0.02 | 1.66 | 868 | 224,320 | | 59 | 8,145 | 66.30 | 31.259 | 9 | 2.38 | 25 | 4.02 | 25 | 2.30 | 2.5 | 0.230 | 8,625 | 0.02 | 1.46 | 925 | 192,967 | | 100 | 6,512 | 57.05 | 29.043 | 9 | 2.01 | 25 | 3.40 | 25 | 1.95 | 2.5 | 0.195 | 7,286 | 0.02 | 1.26 | 986 | 164,067 | | 100% load | | | | | | | | | | | | | | | | | | Temp, F | HP | fuel flow,
mmbtu/hr LHV | Thermal
Eff, % | NOx
(ppm) | NOx
(lb/hr) | CO
(ppm) | CO
(lb/hr) | UHC
(ppm) | UHC
(lb/hr) | VOC
(ppm) | VOC
(lb/hr) | CO2
lb/hr | PM10/2.5
lb/mmbtu | | Exhaust
Temp (F) | Exhaust Flow (lb/hr) | | 0 | 12,102 | 85.62 | 35.962 | 9 | 3.09 | 25 | 5.22 | 25 | 2.99 | 2.5 | 0.299 | 11,197 | 0.02 | 1.88 | 854 | 237,484 | | 59 | 10,860 | 79.24 | 34.869 | 9 | 2.84 | 25 | 4.81 | 25 | 2.75 | 2.5 | 0.275 | 10,301 | 0.02 | 1.74 | 940 | 213,302 | | 100 | 8,683 | 68.40 | 32.299 | 9 | 2.41 | 25 | 4.07 | 25 | 2.33 | 2.5 | 0.233 | 8,730 | 0.02 | 1.50 | 999 | 183,855 | | | | | Cor | trolled E | nission F | Rates w/S | CR and C | xidation | Catalyst | | | | | | |-----------|--------|----------------------------|-------------------|--------------|----------------|-------------|---------------|--------------|----------------|--------------|----------------|--------------|----------------------|-------------------| | 50% load | | | | | | | | | | | | | | | | Temp, F | HP | fuel flow,
mmbtu/hr LHV | Thermal
Eff, % | NOx
(ppm) | NOx
(lb/hr) | CO
(ppm) | CO
(lb/hr) | UHC
(ppm) | UHC
(lb/hr) | VOC
(ppm) | VOC
(lb/hr) | CO2
lb/hr | PM10/2.5
lb/mmbtu | PM10/2.5
lb/hr | | 0 | 6,051 | 62.27 | 24.724 | 3.75 | 0.935 | 2 | 0.303 | 25 | 2.17 | 1.25 | 0.109 | 8,156 | 0.02 | 1.37 | | 59 | 5,430 | 55.14 | 25.055 | 3.75 | 0.823 | 2 | 0.267 | 25 | 1.91 | 1.25 | 0.096 | 7,177 | 0.02 | 1.21 | | 100 | 4,342 | 47.92 | 23.055 | 3.75 | 0.703 | 2 | 0.228 | 25 | 1.63 | 1.25 | 0.082 | 6,124 | 0.02 | 1.05 | | 75% load | | | | | | | | | | | | | | | | | | fuel flow, | Thermal | NOx | NOx | CO | CO | UHC | UHC | voc | voc | CO2 | PM10/2.5 | PM10/2.5 | | Temp, F | HP | mmbtu/hr LHV | Eff, % | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | lb/hr | lb/mmbtu | lb/hr | | 0 | 9,076 | 75.38 | 30.637 | 3.75 | 1.13 | 2 | 0.367 | 25 | 2.63 | 1.25 | 0.132 | 9,865 | 0.02 | 1.66 | | 59 | 8,145 | 66.30 | 31.259 | 3.75 | 0.990 | 2 | 0.322 | 25 | 2.30 | 1.25 | 0.115 | 8,625 | 0.02 | 1.46 | | 100 | 6,512 | 57.05 | 29.043 | 3.75 | 0.838 | 2 | 0.272 | 25 | 1.95 | 1.25 | 0.098 | 7,286 | 0.02 | 1.26 | | 100% load | | | | | | | | | | | | | | | | | | fuel flow, | Thermal | NOx | NOx | CO | CO | UHC | UHC | voc | voc | CO2 | PM10/2.5 | PM10/2.5 | | Temp, F | HP | mmbtu/hr LHV | Eff, % | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | lb/hr | lb/mmbtu | lb/hr | | 0 | 12,102 | 85.62 | 35.962 | 3.75 | 1.29 | 2 | 0.418 | 25 | 2.99 | 1.25 | 0.150 | 11,197 | 0.02 | 1.88 | | 59 | 10,860 | 79.24 | 34.869 | 3.75 | 1.19 | 2 | 0.385 | 25 | 2.75 | 1.25 | 0.138 | 10,301 | 0.02 | 1.74 | | 100 | 8,683 | 68.40 | 32.299 | 3.75 | 1.01 | 2 | 0.326 | 25 | 2.33 | 1.25 | 0.117 | 8,730 | 0.02 | 1.50 | | | | | Exa | mple Calc | ulation o | f ppm to | lb/hr con | version | | | | | | |--------------------------|----------------|-------------------------|--------|-----------|------------|--------------|---------------|---------|----------------|-------------|--------------|-------|------------| | 100% load, 0 c | degrees F | , Controlled | | | | | | | | | | | | | H20 Volume
% (Actual) | O2
(Actual) | Exhaust Flow
(lb/hr) | MW(EX) | NWP | O2%
Dry | NOx
(ppm) | NOx
(ppmA) | MW(P) | NOx
(lb/hr) | CO
(ppm) | CO
(ppmA) | MW(P) | CO (lb/hr) | | 5.93 | 14.36 | 237,484 | 28.59 | 0.941 | 15.3 | 3.75 | 3.37 | 46 | 1.29 | 2 | 1.80 | 28 | 0.418 | | | | | | | | UHC | UHC | | UHC | VOC | voc | | | | | | | | | | (ppm) | (ppmA) | MW(P) | (lb/hr) | (ppm) | (lb/hr) | | | | | | | | | | 25 | 22.5 | 16 | 2 00 | 1 25 | 0.1/10 | | | - Notes: 1. NWP is the non-water fraction portion of the exhaust 2. ppmA is the ppm at actual test conditions 3. MW(EX) is the molecular weight of the exhaust 4. MW(P) is the molecular weight of the pollutant 5. NWP = (100 H2O Volume % (Actual)) / 100 6. O2% Dry = O2% (Actual) / NWP 7. ppmA = ppm* NWP* (20.9 O2% Dry) / (20.9 15) 8. lb/hr = (ppmA / 1,000,000) * EMF* (MW(P) / MW(EX)) 9. Differences between example calculation and emissions estimates are due to rounding. Centaur 50-6200LS natural gas, sea level, 4"/4" inlet/outlet losses, nominal performance | 50% load | | natarar gas, sca | | | | | | | | | | | | | | | |-----------|-------|------------------|---------|-------|---------|-------|---------|-------|---------|-------|---------|-------|----------|----------|----------|--------------| | | | fuel flow, | Thermal | NOx | NOx | co | СО | UHC | UHC | voc | voc | CO2 | PM10/2.5 | | Exhaust | Exhaust Flow | | Temp, F | HP | mmbtu/hr LHV | Eff, % | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | lb/hr | lb/mmbtu | lb/hr | Temp (F) | (lb/hr) | | 0 | 3,377 | 39.52 | 21.741 | 9 | 1.42 | 25 | 2.41 | 25 | 1.38 | 2.5 | 0.138 | 5,188 | 0.02 | 0.869 | 834 | 140,425 | | 59 | 3,059 | 35.43 | 21.973 | 9 | 1.27 | 25 | 2.15 | 25 | 1.23 | 2.5 | 0.123 | 4,621 | 0.02 | 0.779 | 912 | 120,608 | | 100 | 2,472 | 30.97 | 20.306 | 9 | 1.09 | 25 | 1.84 | 25 | 1.06 | 2.5 | 0.106 | 3,965 | 0.02 | 0.681 | 962 | 104,180 | | 75% load | fuel flow, | Thermal | NOx | NOx | co | CO | UHC | UHC | VOC | VOC | CO2 | PM10/2.5 | PM10/2.5 | Exhaust | Exhaust Flow | | Temp, F | HP | mmbtu/hr LHV | Eff, % | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | lb/hr | lb/mmbtu | lb/hr | Temp (F) | (lb/hr) | | 0 | 5,066 | 47.54 | 27.110 | 9 | 1.72 | 25 | 2.90 | 25 | 1.66 | 2.5 | 0.166 | 6,233 | 0.02 | 1.05 | 845 | 154,053 | | 59 | 4,589 | 42.35 | 27.569 | 9 | 1.52 | 25 | 2.57 | 25 | 1.47 | 2.5 | 0.147 | 5,520 | 0.02 | 0.932 | 905 | 134,139 | | 100 | 3,707 | 36.96 | 25.524 | 9 | 1.30 | 25 | 2.20 | 25 | 1.26 | 2.5 | 0.126 | 4,729 | 0.02 | 0.813 | 955 | 116,535 | | 100% load | fuel flow, | Thermal | NOx | NOx | co | CO | UHC | UHC | VOC | VOC | CO2 | PM10/2.5 | PM10/2.5 | Exhaust | Exhaust Flow | | Temp, F | HP | mmbtu/hr LHV | Eff, % | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | lb/hr | lb/mmbtu | lb/hr | Temp (F) | (lb/hr) | | 0 | 6,754 | 54.98 | 31.256 | 9 | 1.99 | 25 | 3.35 | 25 | 1.92 | 2.5 | 0.192 | 7,201 | 0.02 | 1.21 | 867 | 162,463 | | 59 | 6,119 | 51.13 | 30.450 | 9 | 1.84 | 25 | 3.10 | 25 | 1.78 | 2.5 | 0.178 | 6,656 | 0.02 | 1.12 | 952 | 145,994 | | 100 | 4,943 | 44.78 | 28.085 | 9 | 1.58 | 25 | 2.67 | 25 | 1.53 | 2.5 | 0.153 | 5,724 | 0.02 | 0.985 | 1,000 | 128,506 | | | | | Con | trolled Er | nission F | Rates w/S | CR and C | xidation | Catalyst | | | | | | |-----------|-------|--------------|---------|------------|-----------|-----------|----------|----------|----------|-------|---------|-------|----------|----------| | 50% load | | | | | | | | | | | | | | | | | | fuel flow, | Thermal | NOx | NOx | CO | co | UHC | UHC | VOC | VOC | CO2 | PM10/2.5 | PM10/2.5 | | Temp, F | HP | mmbtu/hr LHV | Eff, % | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | lb/hr | lb/mmbtu | lb/hr | | 0 | 3,377 | 39.52 | 21.741 | 3.75 | 0.593 | 2 | 0.193 | 25 | 1.38 | 1.25 | 0.069 | 5,188 | 0.02 | 0.869 | | 59 | 3,059 | 35.43 | 21.973 | 3.75 | 0.530 | 2 | 0.172 | 25 | 1.23 | 1.25 | 0.062 | 4,621 | 0.02 | 0.779 | | 100 | 2,472 | 30.97 | 20.306 | 3.75 | 0.455 | 2 | 0.147 | 25 | 1.06 | 1.25 | 0.053 | 3,965 | 0.02 | 0.681 | | 75% load | | | | | | | | | | | | | | | | | | fuel flow, | Thermal | NOx | NOx | CO | CO | UHC | UHC | VOC | VOC |
CO2 | PM10/2.5 | PM10/2.5 | | Temp, F | HP | mmbtu/hr LHV | Eff, % | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | lb/hr | lb/mmbtu | lb/hr | | 0 | 5,066 | 47.54 | 27.110 | 3.75 | 0.715 | 2 | 0.232 | 25 | 1.66 | 1.25 | 0.083 | 6,233 | 0.02 | 1.05 | | 59 | 4,589 | 42.35 | 27.569 | 3.75 | 0.633 | 2 | 0.206 | 25 | 1.47 | 1.25 | 0.074 | 5,520 | 0.02 | 0.932 | | 100 | 3,707 | 36.96 | 25.524 | 3.75 | 0.543 | 2 | 0.176 | 25 | 1.26 | 1.25 | 0.063 | 4,729 | 0.02 | 0.813 | | 100% load | | | | | | | | | | | | | | | | | | fuel flow, | Thermal | NOx | NOx | CO | CO | UHC | UHC | VOC | VOC | CO2 | PM10/2.5 | PM10/2.5 | | Temp, F | HP | mmbtu/hr LHV | Eff, % | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | lb/hr | lb/mmbtu | lb/hr | | 0 | 6,754 | 54.98 | 31.256 | 3.75 | 0.828 | 2 | 0.268 | 25 | 1.92 | 1.25 | 0.096 | 7,201 | 0.02 | 1.21 | | 59 | 6,119 | 51.13 | 30.450 | 3.75 | 0.765 | 2 | 0.248 | 25 | 1.78 | 1.25 | 0.089 | 6,656 | 0.02 | 1.12 | | 100 | 4,943 | 44.78 | 28.085 | 3.75 | 0.658 | 2 | 0.214 | 25 | 1.53 | 1.25 | 0.077 | 5,724 | 0.02 | 0.985 | | 4000/ 1 1-0 | | | Exa | mple Calc | ulation o | f ppm to | lb/hr con | version | | | | | | |--|----------------------------------|-------------------------|--------|-----------|------------|--------------|---------------|---------|----------------|-------------|--------------|-------|------------| | 100% load, 0 d | 0% load, 0 degrees F, Controlled | | | | | | | | | | | | | | H20 Volume
% (Actual) | O2
(Actual) | Exhaust Flow
(lb/hr) | MW(EX) | NWP | O2%
Dry | NOx
(ppm) | NOx
(ppmA) | MW(P) | NOx
(lb/hr) | CO
(ppm) | CO
(ppmA) | MW(P) | CO (lb/hr) | | 5.58 | 14.75 | 162,463 | 28.61 | 0.944 | 15.6 | 3.75 | 3.17 | 46 | 0.827 | 2 | 1.69 | 28 | 0.269 | | | | | | | | UHC | UHC | | UHC | VOC | VOC | | | | (ppm) (ppmA) MW(P) (lb/hr) (ppm) (lb/hr) | | | | | | | | | | | | | | | 25 21.1 16 1.92 1.25 0.096 | | | | | | | | | | | | | | - Notes: 1. NWP is the non-water fraction portion of the exhaust 2. ppmA is the ppm at actual test conditions 3. MW(EX) is the molecular weight of the exhaust 4. MW(P) is the molecular weight of the pollutant 5. NWP = (100 H2O Volume % (Actual)) / 100 6. O2% Dry = O2% (Actual) / NWP 7. ppmA = ppm * NWP * (20.9 O2% Dry) / (20.9 15) 8. lb/hr = (ppmA / 1,000,000) * EMF * (MW(P) / MW(EX)) 9. Differences between example calculation and emissions estimates are due to rounding. # **Stack Parameters and Emissions** Appendix D **Table D-1 Ancillary Equipment Emissions and Stack Parameters** | | | | | | | | | | | Pollutan | t Emission Rat | tes | | | | |---|----------|----------------------------|--------------------------|--------------------------------|---------------------------------|-------------------------|-----------------------|---------------|-------------|---|--|-------------------------|-----------------------|-------------------|-----------------| | Source | Model ID | Stack
Height
(ft) | Exit
Diameter
(ft) | Exit Gas
Velocity
(ft/s) | Exit Gas
Temperature
(°F) | NO _X (lb/hr) | NO _X (TPY) | CO
(lb/hr) | CO
(TPY) | PM _{2.5} /PM ₁₀ (lb/hr) | PM _{2.5} /PM ₁₀
(TPY) | Formaldehyde
(lb/hr) | Formaldehyde
(TPY) | Hexane
(lb/hr) | Hexane
(TPY) | | Emergency Generator | EGEN | 45 | 1.33 | 146.5 | 867 | 2.40 | 0.599 | 9.59 | 2.40 | 0.725 | 0.181 | 2.49 | 0.623 | 0.002 | 0.001 | | Hot Water Auxiliary Boiler ^a | AUXB | 26.1 | 1.0 | 48.2 | 838 | 0.313 | 1.37 | 0.526 | 2.30 | 0.048 | 0.208 | 0.000469 | 0.002 | 0.011 | 0.049 | | Line Heater 1 Stack 1 ^a | HT11 | 15 | 3.0 | 9.9 | 982 | 0.106 | 0.4647 | 0.3927 | 1.719 | 0.051 | 0.223 | 0.001 | 0.0034 | 0.019 | 0.082 | | Line Heater 1 Stack 2 ^a | HT12 | 15 | 3.0 | 9.9 | 982 | 0.106 | 0.4647 | 0.3927 | 1.719 | 0.051 | 0.223 | 0.001 | 0.0034 | 0.019 | 0.082 | | Line Heater 2 Stack 1 ^a | HT21 | 15 | 3.0 | 9.9 | 982 | 0.106 | 0.4647 | 0.3927 | 1.719 | 0.051 | 0.223 | 0.001 | 0.0034 | 0.019 | 0.082 | | Line Heater 2 Stack 2 ^a | HT22 | 15 | 3.0 | 9.9 | 982 | 0.106 | 0.4647 | 0.3927 | 1.719 | 0.051 | 0.223 | 0.001 | 0.0034 | 0.019 | 0.082 | | Line Heater 3 Stack 1 ^a | HT31 | 15 | 3.0 | 9.9 | 982 | 0.106 | 0.4647 | 0.3927 | 1.719 | 0.051 | 0.223 | 0.001 | 0.0034 | 0.019 | 0.082 | | Line Heater 3 Stack 2 ^a | HT32 | 15 | 3.0 | 9.9 | 982 | 0.106 | 0.4647 | 0.3927 | 1.719 | 0.051 | 0.223 | 0.001 | 0.0034 | 0.019 | 0.082 | | Line Heater 4 Stack 1 ^a | HT41 | 15 | 3.0 | 9.9 | 982 | 0.106 | 0.4647 | 0.3927 | 1.719 | 0.051 | 0.223 | 0.001 | 0.0034 | 0.019 | 0.082 | | Line Heater 4 Stack 2 ^a | HT42 | 15 | 3.0 | 9.9 | 982 | 0.106 | 0.4647 | 0.3927 | 1.719 | 0.051 | 0.223 | 0.001 | 0.0034 | 0.019 | 0.082 | | Accumulator Tank ^b | TNK1 | 8.6 | 0.3 | 0.003 | Ambient | - | - | - | - | - | - | - | - | 0.001 | 0.000025 | | Pipeline Liquids Tank ^b | TNK2 | 7.3 | 0.3 | 0.003 | Ambient | - | - | - | - | - | - | - | - | 0.002 | 0.010 | | Source ^c | Model ID | Building
Height
(ft) | Building
Length (ft) | Hexane
(lb/hr) | Hexane
(TPY) | | | | | | | | | | | | Solar Taurus 70 and Centaur 50L
Turbine Building Fugitives | CT12 | 46 | 94.5 ^d | 0.006 | 0.028 | | | | | | | | | | | a - Stack is modeled with a stack cap Solar Titan 130 and Mars 100 **Turbine Building Fugitives** 38.7 80.5e 0.006 0.028 b - Tanks 1 and 2 assumed to have a conservative exit velocity of 0.001 m/s and ambient stack temperatures (0 K in the model) c - Turbine building fugitives are modeled as volume sources d - Building length is an equivalent building length based on dimensions of 124 and 72 feet e - Building length is an equivalent building length based on dimensions of 108 and 60 feet Table D-2 Combustion Turbine Load Analysis | Table D-2 Combustion Tu | | Ambient | ~ . | Exit | Exit Gas | Exit Gas | Pollutant | Emission Rate | es (lb/hr) ^{a,c} | |--|------------------|--------------------------------------|----------------------|------------------|------------------------------------|-----------------------------------|------------------------------|---------------|-------------------------------------| | Source | Load
Scenario | Temperature
Scenario ^a | Stack
Height (ft) | Diameter
(ft) | Temperature
(°F) ^{a,c} | Velocity
(ft/s) ^{a,c} | NO _x ^b | СО | PM _{2.5} /PM ₁₀ | | Solar Mars 100 Turbine | | | 60 | 7.3 | 750 | 74.3 | 1.46 | 0.47 | 2.14 | | Solar Taurus 70 Turbine | | 00 E | 60 | 6.0 | 750 | 70.1 | 0.94 | 0.30 | 1.37 | | Solar Titan 130 Turbine | | 0° F | 60 | 9.0 | 750 | 59.2 | 1.75 | 0.57 | 2.57 | | Solar Centaur 50L Turbine | | | 60 | 6.0 | 700 | 48.0 | 0.59 | 0.19 | 0.87 | | Solar Mars 100 Turbine | | | 60 | 7.3 | 750 | 71.9 | 1.27 | 0.41 | 1.88 | | Solar Taurus 70 Turbine | | 500 E | 60 | 6.0 | 750 | 67.1 | 0.82 | 0.27 | 1.21 | | Solar Titan 130 Turbine | | 59° F | 60 | 9.0 | 750 | 57.0 | 1.58 | 0.51 | 2.32 | | Solar Centaur 50L Turbine | 500/ | | 60 | 6.0 | 700 | 46.7 | 0.53 | 0.17 | 0.78 | | Solar Mars 100 Turbine | 50% | | 60 | 7.3 | 760 | 69.1 | 1.11 | 0.36 | 1.67 | | Solar Taurus 70 Turbine | | 1000 F | 60 | 6.0 | 750 | 64.5 | 0.70 | 0.23 | 1.05 | | Solar Titan 130 Turbine | | 100° F | 60 | 9.0 | 760 | 54.6 | 1.41 | 0.46 | 2.12 | | Solar Centaur 50L Turbine | | | 60 | 6.0 | 700 | 44.5 | 0.46 | 0.15 | 0.68 | | Solar Mars 100 Turbine | | | 60 | 7.3 | 750 | 74.3 | 6.81 | 1.90 | 2.14 | | Solar Taurus 70 Turbine | | 00.5 | 60 | 6.0 | 750 | 70.1 | 4.36 | 1.21 | 1.37 | | Solar Titan 130 Turbine | 1 | < 0° F | 60 | 9.0 | 750 | 59.2 | 8.17 | 2.28 | 2.57 | | Solar Centaur 50L Turbine | | | 60 | 6.0 | 700 | 48.0 | 2.77 | 0.77 | 0.87 | | Solar Mars 100 Turbine | | | 60 | 7.3 | 750 | 82.4 | 1.74 | 0.56 | 2.54 | | Solar Taurus 70 Turbine | | 00.7 | 60 | 6.0 | 750 | 77.6 | 1.13 | 0.37 | 1.66 | | Solar Titan 130 Turbine | | 0° F | 60 | 9.0 | 750 | 65.9 | 2.07 | 0.67 | 3.03 | | Solar Centaur 50L Turbine | | | 60 | 6.0 | 700 | 53.5 | 0.72 | 0.23 | 1.05 | | Solar Mars 100 Turbine | | | 60 | 7.3 | 750 | 77.7 | 1.52 | 0.49 | 2.24 | | Solar Taurus 70 Turbine | | | 60 | 6.0 | 750 | 73.1 | 0.99 | 0.32 | 1.46 | | Solar Titan 130 Turbine | | 59° F | 60 | 9.0 | 750 | 62.5 | 1.86 | 0.60 | 2.74 | | Solar Centaur 50L Turbine | | | 60 | 6.0 | 700 | 51.5 | 0.63 | 0.21 | 0.93 | | Solar Mars 100 Turbine | 75% | | 60 | 7.3 | 760 | 73.8 | 1.32 | 0.43 | 1.98 | | Solar Taurus 70 Turbine | | | 60 | 6.0 | 750 | 69.0 | 0.84 | 0.43 | 1.26 | | Solar Titan 130 Turbine | | 100° F | 60 | 9.0 | 760 | 58.6 | 1.61 | 0.52 | 2.42 | | Solar Centaur 50L Turbine | | | 60 | 6.0 | 700 | 48.2 | 0.54 | 0.32 | 0.81 | | Solar Mars 100 Turbine | | | 60 | 7.3 | 750 | 82.4 | 8.11 | 2.26 | 2.54 | | Solar Taurus 70 Turbine | | | 60 | 6.0 | 750 | 77.6 | | | | | Solar Titan 130 Turbine | | < 0° F | | 9.0 | 750 | | 5.29 | 1.47 | 1.66 | | Solar Titali 130 Turbine Solar Centaur 50L Turbine | | | 60 | 6.0 | 700 | 65.9
53.5 | 9.64 | 2.68 | 3.03 | | | | | 60 | 7.3 | | 84.6 | 3.34 | 0.93 | 1.05 | | Solar Mars 100 Turbine | | | | | 750 | | 1.95 | 0.63 | 2.85 | | Solar Taurus 70 Turbine | | 0° F | 60 | 6.0 | 750 | 80.8 | 1.29 | 0.42 | 1.88 | | Solar Titan 130 Turbine | - | | 60 | 9.0 | 750 | 70.1 | 2.36 | 0.77 | 3.46 | | Solar Centaur 50L Turbine | - | | 60 | 6.0 | 700 | 58.1 | 0.83 | 0.27 | 1.21 | | Solar Mars 100 Turbine | - | | 60 | 7.3 | 750 | 82.9 | 1.74 | 0.56 | 2.56 | | Solar Taurus 70 Turbine | - | 59° F | 60 | 6.0 | 750 | 82.4 | 1.19 | 0.38 | 1.74 | | Solar Titan 130 Turbine | | | 60 | 9.0 | 750 | 67.7 | 2.13 | 0.69 | 3.14 | | Solar Centaur 50L Turbine | 100% | | 60 | 6.0 | 725 | 58.3 | 0.77 | 0.25 | 1.12 | | Solar Mars 100 Turbine | | | 60 | 7.3 | 750 | 79.8 | 1.53 | 0.50 | 2.29 | | Solar Taurus 70 Turbine | | 100° F | 60 | 6.0 | 760 | 77.9 | 1.01 | 0.33 | 1.50 | | Solar Titan 130 Turbine | | | 60 | 9.0
 760 | 63.7 | 1.84 | 0.60 | 2.76 | | Solar Centaur 50L Turbine | | | 60 | 6.0 | 750 | 55.0 | 0.66 | 0.21 | 0.99 | | Solar Mars 100 Turbine | | | 60 | 7.3 | 750 | 84.6 | 9.09 | 2.53 | 2.85 | | Solar Taurus 70 Turbine | | < 0° F | 60 | 6.0 | 750 | 80.8 | 6.01 | 1.67 | 1.88 | | Solar Titan 130 Turbine | | | 60 | 9.0 | 750 | 70.1 | 11.03 | 3.07 | 3.46 | | Solar Centaur 50L Turbine | :- 1:-1-4 | | 60 | 6.0 | 700 | 58.1 | 3.86 | 1.07 | 1.21 | a - Cells that are highlighted in light grey and bold font are values that were chosen for the worst case scenario to be modeled (the lowest turbine T and exit velocity for that particular load percentage, or the highest emission rate for that particular load percentage). b - Two sets of worst case emission rates were chosen for NO₂: one for the 1-hour averaging period and one for the annual averaging period. The < 0° F scenario was not considered for the 1-hour averaging period because of the intermittent source exemption, but was considered for the annual averaging period. c - In cases where the 0° F scenario data was the same as the $<0^{\circ}$ F scenario data, and these values were chosen for the worst case scenario, only the 0° F scenario is highlighted in this table for simplicity. Table D-3 Worst Case Scenarios Determined from Turbine Load Analysis | | | | | | | | | Pollutant E | nission Rates (l | b/hr) ^a | | |---------------------------|------------------|-------------------------|--------------------------|---------------------------------|--------------------------|---------------------------------------|-----------------------------|---------------------------|---|---------------------------------------|---| | Source | Load
Scenario | Stack
Height
(ft) | Exit
Diameter
(ft) | Exit Gas
Temperature
(°F) | Exit Gas Velocity (ft/s) | NO _X (1-hour) ^a | NO _X
(Annual) | CO
(1-hour,
8-hour) | PM _{2.5} /PM ₁₀
(24-hour,
Annual) | Formaldehyde
(1-hour) ^b | Formaldehyde
(Annual) ^{b,c} | | Solar Mars 100 Turbine | | 60 | 7.3 | 750 | 69.1 | 1.46 | 6.81 | 1.90 | 2.14 | 0.19 | 0.24 | | Solar Taurus 70 Turbine | 500/ | 60 | 6.0 | 750 | 64.5 | 0.94 | 4.36 | 1.21 | 1.37 | 0.12 | 0.19 | | Solar Titan 130 Turbine | 50% | 60 | 9.0 | 750 | 54.6 | 1.75 | 8.17 | 2.28 | 2.57 | 0.23 | 0.29 | | Solar Centaur 50L Turbine | | 60 | 6.0 | 700 | 44.5 | 0.59 | 2.77 | 0.77 | 0.87 | 0.08 | 0.10 | | Solar Mars 100 Turbine | | 60 | 7.3 | 750 | 73.8 | 1.74 | 8.11 | 2.26 | 2.54 | 0.19 | 0.24 | | Solar Taurus 70 Turbine | 7.50/ | 60 | 6.0 | 750 | 69.0 | 1.13 | 5.29 | 1.47 | 1.66 | 0.12 | 0.19 | | Solar Titan 130 Turbine | 75% | 60 | 9.0 | 750 | 58.6 | 2.07 | 9.64 | 2.68 | 3.03 | 0.23 | 0.29 | | Solar Centaur 50L Turbine | | 60 | 6.0 | 700 | 48.2 | 0.72 | 3.34 | 0.93 | 1.05 | 0.08 | 0.10 | | Solar Mars 100 Turbine | | 60 | 7.3 | 750 | 79.8 | 1.95 | 9.09 | 2.53 | 2.85 | 0.19 | 0.24 | | Solar Taurus 70 Turbine | 1000/ | 60 | 6.0 | 750 | 77.9 | 1.29 | 6.01 | 1.67 | 1.88 | 0.12 | 0.19 | | Solar Titan 130 Turbine | 100% | 60 | 9.0 | 750 | 63.7 | 2.36 | 11.03 | 3.07 | 3.46 | 0.23 | 0.29 | | Solar Centaur 50L Turbine | | 60 | 6.0 | 700 | 55.0 | 0.83 | 3.86 | 1.07 | 1.21 | 0.08 | 0.10 | a - The $< 0^{\circ}$ F scenario was not considered for the 1-hour averaging period because of the intermittent source exemption. The 1-hour averaging period therefore has lower emission rates than the annual averaging period which did consider the $< 0^{\circ}$ F scenario. b - Vendor emissions provided a specific formaldehyde emission rate, which was conservatively applied to all turbine load and ambient temperature scenarios. c - Worst case annual formaldehyde emission rates include normal operations combined with 100 startup and shutdown events per year. Table D-4 Stack Parameters to Be Blended for Startup and Shutdown Operations | | | Exhaust | Stack | | F | D - 4 (U- /L) | | |---|---|---------------------|--------------------|------|--------------|---|--------------| | Turbine | Scenario | Flow
(ACFM) | Exhaust T
(°F) | NOx | CO | Rates (lb/hr) PM _{2.5} /PM ₁₀ | Formaldehyde | | Solar Mars 100 Turbine | Scenario | 175,009 | 750.00 | NOX | 1.90 | - T 1V12.5/ F 1V110 | 0.19 | | Solar Taurus 70 Turbine | 50% Load (Worst
Case 8-hr CO and | 109,495 | 750.00 | | 1.21 | | 0.19 | | Solar Titan 130 Turbine | 1-hr Formaldehyde | 208,269 | 750.00 | - | 2.28 | - | 0.12 | | Solar Centaur 50L Turbine | Scenario) | 75,409 | 700.00 | - | 0.77 | | 0.23 | | Solar Mars 100 Turbine | | 186,958 | 750.00 | 1.74 | 2.26 | - | - | | Solar Taurus 70 Turbine | 75% Load (Worst | 117,059 | 750.00 | 1.13 | 1.47 | | - | | | Case 1-hr NO ₂ and 1-hr CO Scenario) | , | | 2.07 | | - | | | Solar Titan 130 Turbine Solar Centaur 50L Turbine | 1-iii CO Scellario) | 223,809
81,739 | 750.00
700.00 | 0.72 | 2.68
0.93 | - | - | | | | | | | | 2.95 | - | | Solar Mars 100 Turbine | 100% Load (Worst | 202,230 | 750.00 | -, | - | 2.85 | - | | Solar Taurus 70 Turbine | Case 24-hr $PM_{2.5}$
and 24-hr PM_{10} | 132,216 | 750.00 | - | - | 1.88 | - | | Solar Titan 130 Turbine | Scenario) | 242,963 | 750.00 | - | - | 3.46 | - | | Solar Centaur 50L Turbine | Case 24-hr PM _{2.5}
and 24-hr PM ₁₀
Scenario) | 93,296 | 700.00 | - | - | 1.21 | - | | | | Exhaust
Flow | Stack
Exhaust T | | Emission R | ates (lb/event) | | | Turbine | Scenario | (ACFM) ^a | (°F) ^a | NOx | СО | PM _{2.5} /PM ₁₀ | Formaldehyde | | Solar Mars 100 Turbine | | 175,009 | 750.00 | 1 | 46 | 0.06 | 2.40 | | Solar Taurus 70 Turbine | Startup | 109,495 | 750.00 | 1 | 88 | 0.06 | 4.60 | | Solar Titan 130 Turbine | Startup | 208,269 | 750.00 | 1 | 55 | 0.11 | 2.90 | | Solar Centaur 50L Turbine | | 75,409 | 700.00 | 0.3 | 21 | 0.03 | 1.10 | | Solar Mars 100 Turbine | | 175,009 | 750.00 | 1 | 6.56 | 0.1 | 2.15 | | Solar Taurus 70 Turbine | Shutdown | 109,495 | 750.00 | 1 | 4.96 | 0.07 | 1.60 | | Solar Titan 130 Turbine | Silutuowii | 208,269 | 750.00 | 2 | 7.28 | 0.15 | 2.40 | | Solar Centaur 50L Turbine | | 75,409 | 700.00 | 1 | 2.96 | 0.05 | 0.95 | a - Startup and shutdown exhaust flow and T are assumed to be the same as the worst case 50% scenario. Table D-5 Modeled Startup / Shutdown Operations | Table D-5 Modeled Startup/ | | | | | | | | | Pollutant Em | ission Rates (| lb/hr) ^c | | | |----------------------------|-------------------------|-------------------------|--------------------|---|--|----------------|-----------------|---------------|----------------|-----------------------|------------------------|-------------------------|--------------------------| | Source | Scenario ^{a,b} | Stack
Height
(ft) | Exit Diameter (ft) | Exit Gas
Velocity
(ft/s) ^d | Exit Gas Temperature (°F) ^d | Startup
NOx | Shutdown
NOx | Startup
CO | Shutdown
CO | Startup
PM2.5/PM10 | Shutdown
PM2.5/PM10 | Startup
Formaldehyde | Shutdown
Formaldehyde | | Solar Mars 100 Turbine | | 60 | 7.33 | 72.99 | 750.00 | 2.45 | 2.45 | - | - | - | - | - | - | | Solar Taurus 70 Turbine | 1 br (NOv) | 60 | 6.00 | 68.26 | 750.00 | 1.94 | 1.94 | 1 | - | - | - | - | - | | Solar Titan 130 Turbine | 1-hr (NOx) | 60 | 9.00 | 57.96 | 750.00 | 2.72 | 3.72 | - | - | - | - | - | - | | Solar Centaur 50L Turbine | | 60 | 6.00 | 47.56 | 700.00 | 0.90 | 1.60 | - | - | - | - | - | - | | Solar Mars 100 Turbine | | 60 | 7.33 | 72.99 | 750.00 | - | - | 47.88 | 8.44 | - | - | - | - | | Solar Taurus 70 Turbine | 1.1(00) | 60 | 6.00 | 68.26 | 750.00 | - | - | 89.22 | 6.18 | - | - | - | - | | Solar Titan 130 Turbine | 1-hr (CO) | 60 | 9.00 | 57.96 | 750.00 | - | - | 57.23 | 9.51 | - | - | - | - | | Solar Centaur 50L Turbine |] | 60 | 6.00 | 47.56 | 700.00 | - | - | 21.77 | 3.73 | - | - | - | - | | Solar Mars 100 Turbine | | 60 | 7.33 | 69.06 | 750.00 | - | - | 7.61 | 2.68 | - | - | - | - | | Solar Taurus 70 Turbine | 8 h a (CO) | 60 | 6.00 | 64.54 | 750.00 | - | - | 12.19 | 1.81 | - | - | - | - | | Solar Titan 130 Turbine | 8-hour (CO) | 60 | 9.00 | 54.56 | 750.00 | - | - | 9.10 | 3.14 | - | - | - | - | | Solar Centaur 50L Turbine |] | 60 | 6.00 | 44.45 | 700.00 | - | - | 3.38 | 1.13 | - | - | - | - | | Solar Mars 100 Turbine | | 60 | 7.33 | 79.73 | 750.00 | - | - | - | - | 2.83 | 2.84 | - | - | | Solar Taurus 70 Turbine | 24-hour | 60 | 6.00 | 77.84 | 750.00 | - | - | - | - | 1.87 | 1.87 | - | - | | Solar Titan 130 Turbine | (PM2.5/PM10) | 60 | 9.00 | 63.59 | 750.00 | - | - | - | - | 3.44 | 3.44 | - | - | | Solar Centaur 50L Turbine | | 60 | 6.00 | 54.92 | 700.00 | - | - | - | - | 1.20 | 1.20 | - | - | | Solar Mars 100 Turbine | | 60 | 7.33 | 69.06 | 750.00 | - | - | - | - | - | - | 2.56 | 2.31 | | Solar Taurus 70 Turbine | 1-hr | 60 | 6.00 | 64.54 | 750.00 | - | - | - | - | - | - | 4.70 | 1.70 | | Solar Titan 130 Turbine | (Formaldehyde) | 60 | 9.00 | 54.56 | 750.00 | - | - | - | - | - | - | 3.09 | 2.59 | | Solar Centaur 50L Turbine | <u> </u> | 60 | 6.00 | 44.45 | 700.00 | - | - | - | | - | - | 1.17 | 1.02 | a - Startup and shutdown are expected to last for 10 minutes each. b - Startup and shutdown emissions and stack parameters were blended with worst case normal operation emissions and stack parameters for the relevant averaging periods. The properties that were blended together can be found in Table D-4. c - Emission rates reflect the addition of lb/event (for startup or shutdown) with the normal operation emissions in lb/hr for the duration of the averaging period. For example, the amount of NO_X emitted during 1 hour of startup for the Centaur 50L is equal to 0.3 lbs + (0.72 lb/hr for 50 minutes, or 0.6 lbs) = 0.9 lb/hr. ⁻ Another example: the amount of CO emitted during 8 hours with a
shutdown of the Mars 100 is equal to (7 hours * 1.9 lb/hr) + 6.56 lbs + (1.9 lb/hr for 50 minutes, or 1.58 lbs) = 21.44 lb over the 8 hour period, or 2.68 lb/hr. d - Stack exhaust temperature and exhaust exit velocity are calculated by weighting the duration of the startup/shutdown scenario and the normal operation scenario by the percentage of the averaging periods that each respectively represents. For example, 24 hours with one startup is 0.7% startup and 99.3% normal operations. Therefore, the stack exhaust temperature for the Titan 130 (startup for PM2.5/PM10) would be $(0.7\% * 750^{\circ} F) + (99.3\% * 750^{\circ} F) = 750^{\circ} F$. Table D-6 Pigging Scenarios - Stack Parameters and Hexane Emissions^a | Source | Model
ID | Stack
Type | Stack Description | Stack
Height
(ft) | Exit
Diameter
(ft) | Exit Gas
Velocity
(ft/s) | Exit Gas
Temperature
(°F) ^b | Hexane
(lb/hr) | |---------------------------|-------------|---------------|-------------------|-------------------------|--------------------------|--------------------------------|--|-------------------| | Pig Receiver ^c | PIGR | Point | Vertical | 7.5 | 0.2 | 465.3 | Ambient | 2.62 | | Pig Launcher ^c | PIGL | Point | Vertical | 7.5 | 0.2 | 446.2 | Ambient | 2.51 | a - All ancillary equipment listed in Table D-1 was also included in the pigging scenario modeling Table D-7 Purging from Startup Scenario - Stack Parameters and Hexane Emissions^a | Source | Model
ID | Stack
Type | Stack Description | Stack
Height
(ft) | Exit
Diameter
(ft) | Exit Gas
Velocity
(ft/s) | Exit Gas
Temperature
(°F) ^b | Hexane
(lb/hr) | |--------------------------------------|-------------|---------------|-------------------|-------------------------|--------------------------|--------------------------------|--|-------------------| | Solar Centaur 50L Turbine Vent Stack | UNT1 | Point | Capped Vertical | 21 | 2.0 | 5.8 | Ambient | 0.08 | | Solar Taurus 70 Turbine Vent Stack | UNT2 | Point | Capped Vertical | 26 | 2.3 | 7.3 | Ambient | 0.13 | | Solar Mars 100 Turbine Vent Stack | UNT3 | Point | Capped Vertical | 21 | 4.0 | 5.0 | Ambient | 0.27 | | Solar Titan 130 Turbine Vent Stack | UNT4 | Point | Capped Vertical | 21 | 4.0 | 5.4 | Ambient | 0.29 | a - All ancillary equipment listed in Table D-1 was also included in the startup scenario modeling Table D-8 Blowdown from Shutdown Scenario - Stack Parameters and Hexane Emissions^a | Source | Model
ID | Stack
Type | Stack Description | Stack
Height
(ft) | Exit
Diameter
(ft) | Exit Gas
Velocity
(ft/s) | Exit Gas
Temperature
(°F) ^b | Hexane
(lb/hr) | |--------------------------------------|-------------|---------------|-------------------|-------------------------|--------------------------|--------------------------------|--|-------------------| | Solar Centaur 50L Turbine Vent Stack | UNT1 | Point | Capped Vertical | 21 | 2.0 | 13.8 | Ambient | 0.19 | | Solar Taurus 70 Turbine Vent Stack | UNT2 | Point | Capped Vertical | 26 | 2.3 | 20.0 | Ambient | 0.37 | | Solar Mars 100 Turbine Vent Stack | UNT3 | Point | Capped Vertical | 21 | 4.0 | 16.0 | Ambient | 0.87 | | Solar Titan 130 Turbine Vent Stack | UNT4 | Point | Capped Vertical | 21 | 4.0 | 17.8 | Ambient | 0.96 | a - All ancillary equipment listed in Table D-1 was also included in the shutdown scenario modeling b - Ambient stack temperatures are represented as 0 K in the model c - Pigging events will only operate between the hours of 6:00 a.m. and 7:00 p.m. b - Ambient stack temperatures are represented as 0 K in the model b - Ambient stack temperatures are represented as 0 K in the model # Regional Air Quality Monitoring Locations Appendix E **Land Use Analysis** *Appendix F* | | ACP - Buckingham Site | e, Virginia | 1 | |------------------|------------------------------|-------------|---------| | | NLCD 2011 (3KM R | ladius) | | | Grid Code | Grid Code Description | Acres | % Total | | 11 | Open water | 1.01 | 0.01% | | 21 | Developed, Open Space | 169.12 | 2.42% | | 22 | Developed, Low Intensi | 24.41 | 0.35% | | 31 | Barren Land | 6.73 | 0.10% | | 41 | Deciduous Forest | 3410.61 | 48.84% | | 42 | Evergreen Forest | 1497.83 | 21.45% | | 43 | Mixed Forest | 293.76 | 4.21% | | 52 | Shrub/Scrub | 709.44 | 10.16% | | 71 | Grassland/Herbaceous | 417.15 | 5.97% | | 81 | Pasture/Hay | 349.61 | 5.01% | | 90 | Woody Wetlands | 103.84 | 1.49% | | TOTAL | | 6983.50 | 100.00% | ^{*}UTM Zone 17 N **Offsite Inventory** Appendix G | | | | | | | | | | | | Pollutar | nt Emission Ra | tes ^a | | | |-----------------------------------|--|--|----------|-------------------------|--------------------------|--------------------------------|---------------------------------|----------------|-----------------------|---------------|-------------|------------------------------|----------------------------|-----------------------------|---------------------------| | Facility | Source | Distance
from
Project
Site (km) | Model ID | Stack
Height
(ft) | Exit
Diameter
(ft) | Exit Gas
Velocity
(ft/s) | Exit Gas
Temperature
(°F) | NOx
(lb/hr) | NO _x (TPY) | CO
(lb/hr) | CO
(TPY) | PM _{2.5}
(lb/hr) | PM _{2.5}
(TPY) | PM ₁₀
(lb/hr) | PM ₁₀
(TPY) | | Kyanite Mining Corp Mullite Plant | (2) Rotary Kiln Calciners | 19.6 | KMC_MP | 70 | 1.67 | 49.0 | 289 | 2.19 | 9.6 | 0.2 | 1.1 | 0.14 | 0.6 | 1.41 | 6.17 | | Greif Packaging LLC | Boilers - North and South | 23.8 | GPL_01 | 100 | 9.0 | 19.4 | 400 | 9.02 | 39.5 | 7.8 | 34.0 | 0.70 | 3.1 | 0.70 | 3.07 | | Greif Packaging LLC | Boilers - North and South | 23.8 | GPL_02 | 100 | 9.0 | 19.4 | 400 | 9.02 | 39.5 | 7.8 | 34.0 | 0.70 | 3.1 | 0.70 | 3.07 | | Greif Packaging LLC | BLR03 Spare Boiler | 23.8 | GPL_03 | 51 | 4.5 | 45.1 | 400 | 0.31 | 1.4 | 0.3 | 1.1 | 0.02 | 0.1 | 0.02 | 0.10 | | Greif Packaging LLC | BLR03 Spare Boiler | 23.8 | GPL_04 | 51 | 4.5 | 45.1 | 400 | 0.31 | 1.4 | 0.3 | 1.1 | 0.02 | 0.1 | 0.02 | 0.10 | | Greif Packaging LLC | BLR05 Mixed Fuel Boiler | 23.8 | GPL_05 | 100 | 6.0 | 70.2 | 363 | 59.45 | 260.4 | 62.1 | 271.9 | 2.96 | 12.9 | 2.96 | 12.95 | | Greif Packaging LLC | BLR05 Mixed Fuel Boiler | 23.8 | GPL_06 | 100 | 6.0 | 70.2 | 363 | 59.45 | 260.4 | 62.1 | 271.9 | 2.96 | 12.9 | 2.96 | 12.95 | | Greif Packaging LLC | BLR05 Mixed Fuel Boiler | 23.8 | GPL_07 | 100 | 6.0 | 70.2 | 363 | 59.45 | 260.4 | 62.1 | 271.9 | 2.96 | 12.9 | 2.96 | 12.95 | | Greif Packaging LLC | CR05 Recovery Boiler | 23.8 | GPL_08 | 100 | 6.5 | 37.2 | 400 | 27.21 | 119.2 | 43.8 | 191.7 | 3.28 | 14.4 | 3.28 | 14.38 | | Greif Packaging LLC | CR05 Recovery Boiler | 23.8 | GPL_09 | 100 | 6.5 | 37.2 | 400 | 0.0 | 0.0 | 0.0 | 0.0 | 3.28 | 14.4 | 3.28 | 14.38 | | Buckingham Correctional Center | (3) Coal Boilers | 16.4 | BCC_01 | 8 | 2.8 | 11.5 | 500 | 0.92 | 4.0 | 1.1 | 4.7 | 0.37 | 1.6 | 0.60 | 2.62 | | Buckingham Correctional Center | (3) Coal Boilers | 16.4 | BCC_02 | 8 | 2.8 | 11.5 | 500 | 0.92 | 4.0 | 1.1 | 4.7 | 0.37 | 1.6 | 0.60 | 2.62 | | Buckingham Correctional Center | (3) Coal Boilers | 16.4 | BCC_03 | 8 | 2.8 | 11.5 | 500 | 0.92 | 4.0 | 1.1 | 4.7 | 0.37 | 1.6 | 0.60 | 2.62 | | Buckingham Correctional Center | Adhesive Spray Booth | 16.4 | BCC_04 | 20 | 2.8 | 50.9 | 70 | 0.0 | 0.0 | 0.0 | 0.0 | 0.14 | 0.6 | 0.14 | 0.60 | | Kyanite Mining Corporation Willis | East Ridge Dryer and Cooler | 21.0 | KMC_W1 | 50 | 3.0 | 58.0 | 143 | 2.85 | 12.5 | 6.0 | 26.3 | 0.21 | 0.9 | 0.28 | 1.25 | | Kyanite Mining Corporation Willis | Willis Mountain Kyanite Dryer and Cooler | 21.0 | KMC_W2 | 40 | 2.5 | 27.1 | 116 | 0.37 | 1.6 | 2.7 | 12.0 | 0.06 | 0.3 | 0.08 | 0.35 | | Kyanite Mining Corporation Willis | Willis Mountain Quartz Dryer | 21.0 | KMC_W3 | 20 | 2.1 | 8.2 | 62 | 0.007 | 0.0 | 0.1 | 0.4 | 0.01 | 0.1 | 0.02 | 0.08 | | Kyanite Mining Corporation Willis | Diesel Engine | 21.0 | KMC_W4 | 20 | 1.0 | 212.2 | 300 | 0.48 | 2.1 | 0.0001 | 0.0005 | 0.00004 | 0.0002 | 0.00004 | 0.0002 | a - Offsite source emission rates are from VADEQ 2016 inventory, release point actual emissions in TPY # Contours of Worst Case Modeled Concentrations Appendix H <u>Table C-1 Permit to Construct Application Project Equipment List</u> ACP Buckingham Compressor Station - Buckingham County, Virginia | Emission
Point ID | Source | Manufacturer | Model/Type | Rated
Capacity | |----------------------|------------------------------|----------------|-------------------|-------------------| | CT-01 | Compressor Turbine | Solar Turbines | Mars 100-16000S | 15,900 hp | | CT-02 | Compressor Turbine | Solar Turbines | Taurus 70-10802S | 11,107 hp | | CT-03 | Compressor Turbine | Solar Turbines | Titan 130-20502S | 20,500 hp | | CT-04 | Compressor Turbine | Solar Turbines | Centaur 50-6200LS | 6,276 hp | | WH-01 | Boiler | Hurst | S45-G-152-60W | 6.384 MMBtu/hr | | LH-01 | Line Heater | ETI | WB HTR | 21.22 MMBtu/hr | | LH-02 | Line Heater | ETI | WB HTR | 21.22 MMBtu/hr | | LH-03 | Line Heater | ETI | WB HTR | 21.22 MMBtu/hr | | LH-04 | Line Heater | ETI | WB HTR | 21.22 MMBtu/hr | | EG-01 | Emergency Generator | Caterpillar | G3516C | 2,175 hp | | FUG-01 | Fugitive Leaks - Blowdowns | - | - | - | | FUG-02 | Fugitive Leaks - Piping | - | - | - | | TK-1 | Accumulator Tank | - | - | 2,500 gal | | TK-2 | Hydrocarbon (Waste Oil) Tank | | | 1,000 gal | | TK-3 | Ammonia Tank | | | 13,400 gal | ## Notes: 1. The rated capacity for the compressor turbines represents the ISO rated capacity. ### Table C-2 Potential Emissions From Combustion Sources #### ACP Buckingham Compressor Station - Buckingham County, Virginia #### **Turbine Operational Parameters:** | Normal Hours of Operation: | 8,722 | |-----------------------------------|-------| |
Hours at Low Load (<50%) | 0 | | Hours of Low Temp. (< 0 deg. F) | 5 | | Hours of Start-up/Shut-down | 33.3 | | Total Hours of Operation (hr/vr): | 8,760 | #### **Emergency Generator Operational Hours:** Normal Hours of Operation: | oner/1 | teater | Opera | itionai | Parame | eters: | |--------|--------|-------|---------|--------|--------| | | | | | | | | Normal Hours of Operation: 8,760 | |----------------------------------| |----------------------------------| #### Pre-Control Potential to Emit | | Power | | | | | | Criteria Pol | lutants (tpy) | | | | | GHG Emis | sions (tpy) | | Ammonia (tpy) | HAP (tpy) | |--|--------|----------|-------------|-------|------|-------|--------------|---------------|--------|---------|-------|---------|----------|-------------|---------|---------------|-----------| | Combustion Sources | Rating | Units | Fuel | NOx | co | VOC | SO2 | PMF | PMF-10 | PMF-2.5 | PMC | CO2 | CH4 | N2O | CO2e | NH3 | Total HAP | | Solar Mars 100 Turbine | 15,900 | hp | Natural Gas | 20.4 | 34.6 | 1.98 | 2.12 | 3.58 | 3.58 | 3.58 | 8.86 | 74,015 | 5.35 | 1.87 | 74,705 | 8.09 | 1.73 | | Solar Taurus 70 Turbine | 11,107 | hp | Natural Gas | 13.5 | 22.8 | 1.31 | 1.40 | 2.37 | 2.37 | 2.37 | 5.85 | 48,856 | 3.53 | 1.23 | 49,312 | 5.75 | 1.14 | | Solar Titan 130 Turbine | 20,500 | hp | Natural Gas | 24.8 | 41.9 | 2.40 | 2.57 | 4.34 | 4.34 | 4.34 | 10.7 | 89,662 | 6.49 | 2.26 | 90,499 | 10.2 | 2.09 | | Solar Centaur 50L Turbine | 6,276 | hp | Natural Gas | 8.68 | 14.6 | 0.838 | 0.897 | 1.52 | 1.52 | 1.52 | 3.76 | 31,420 | 2.27 | 0.792 | 31,713 | 3.57 | 0.732 | | Hurst S45 Boiler | 6.384 | MMBtu/hr | Natural Gas | 1.37 | 2.30 | 0.151 | 0.091 | 0.052 | 0.052 | 0.052 | 0.156 | 3,290 | 0.063 | 0.060 | 3,309 | 0 | 0.052 | | ETI Line Heater 1 (Woods Corner) | 21.22 | MMBtu/hr | Natural Gas | 0.929 | 3.44 | 0.501 | 0.304 | 0.112 | 0.112 | 0.112 | 0.335 | 10,935 | 0.210 | 0.200 | 11,000 | 0 | 0.172 | | ETI Line Heater 2 (Woods Corner) | 21.22 | MMBtu/hr | Natural Gas | 0.929 | 3.44 | 0.501 | 0.304 | 0.112 | 0.112 | 0.112 | 0.335 | 10,935 | 0.210 | 0.200 | 11,000 | 0 | 0.172 | | ETI Line Heater 3 (Woods Corner) | 21.22 | MMBtu/hr | Natural Gas | 0.929 | 3.44 | 0.501 | 0.304 | 0.112 | 0.112 | 0.112 | 0.335 | 10,935 | 0.210 | 0.200 | 11,000 | 0 | 0.172 | | ETI Line Heater 4 (Woods Corner) | 21.22 | MMBtu/hr | Natural Gas | 0.929 | 3.44 | 0.501 | 0.304 | 0.112 | 0.112 | 0.112 | 0.335 | 10,935 | 0.210 | 0.200 | 11,000 | 0 | 0.172 | | Caterpillar G3516C EGen (Woods Corner) | 2,175 | hp | Natural Gas | 0.599 | 2.40 | 0.599 | 0.012 | 0.144 | 0.144 | 0.144 | 0.037 | 531 | 4.80 | 0 | 651 | 0 | 0.657 | | Total (tons | s/yr) | | | 73.1 | 132 | 9.27 | 8.29 | 12.5 | 12.5 | 12.5 | 30.8 | 291,513 | 23.3 | 7.02 | 294,187 | 27.6 | 7.09 | #### Turbine Control Efficiencies | Control Technology | NOx | CO | VOC | |-------------------------------|-----|-----|-----| | Selective Catalytic Reduction | 58% | - | - | | Oxidation Catalyst | - | 92% | 50% | #### Post-Control Potential to Emit | | Power | | | | Criteria Pollutants (tpy) | | | | | | | | | ssions (tpy) | | Ammonia (tpy) | HAP (tpy) | |--|--------|----------|-------------|-------|---------------------------|-------|-------|-------|--------|---------|-------|---------|-------|--------------|---------|---------------|-----------| | Combustion Sources | Rating | Units | Fuel | NOx | CO | VOC | SO2 | PMF | PMF-10 | PMF-2.5 | PMC | CO2 | CH4 | N2O | CO2e | NH3 | Total HAP | | Solar Mars 100 Turbine | 15,900 | hp | Natural Gas | 8.52 | 2.77 | 0.989 | 2.12 | 3.58 | 3.58 | 3.58 | 8.86 | 74,015 | 5.35 | 1.87 | 74,705 | 8.09 | 0.863 | | Solar Taurus 70 Turbine | 11,107 | hp | Natural Gas | 5.63 | 1.83 | 0.653 | 1.40 | 2.37 | 2.37 | 2.37 | 5.85 | 48,856 | 3.53 | 1.23 | 49,312 | 5.75 | 0.570 | | Solar Titan 130 Turbine | 20,500 | hp | Natural Gas | 10.3 | 3.35 | 1.20 | 2.57 | 4.34 | 4.34 | 4.34 | 10.7 | 89,662 | 6.49 | 2.26 | 90,499 | 10.2 | 1.05 | | Solar Centaur 50L Turbine | 6,276 | hp | Natural Gas | 3.62 | 1.17 | 0.419 | 0.897 | 1.52 | 1.52 | 1.52 | 3.76 | 31,420 | 2.27 | 0.792 | 31,713 | 3.57 | 0.366 | | Hurst S45 Boiler | 6.384 | MMBtu/hr | Natural Gas | 1.37 | 2.30 | 0.151 | 0.091 | 0.052 | 0.052 | 0.052 | 0.156 | 3,290 | 0.063 | 0.060 | 3,309 | 0 | 0.052 | | ETI Line Heater 1 (Woods Corner) | 21.22 | MMBtu/hr | Natural Gas | 0.929 | 3.44 | 0.501 | 0.304 | 0.112 | 0.112 | 0.112 | 0.335 | 10,935 | 0.210 | 0.200 | 11,000 | 0 | 0.172 | | ETI Line Heater 2 (Woods Corner) | 21.22 | MMBtu/hr | Natural Gas | 0.929 | 3.44 | 0.501 | 0.304 | 0.112 | 0.112 | 0.112 | 0.335 | 10,935 | 0.210 | 0.200 | 11,000 | 0 | 0.172 | | ETI Line Heater 3 (Woods Corner) | 21.22 | MMBtu/hr | Natural Gas | 0.929 | 3.44 | 0.501 | 0.304 | 0.112 | 0.112 | 0.112 | 0.335 | 10,935 | 0.210 | 0.200 | 11,000 | 0 | 0.172 | | ETI Line Heater 4 (Woods Corner) | 21.22 | MMBtu/hr | Natural Gas | 0.929 | 3.44 | 0.501 | 0.304 | 0.112 | 0.112 | 0.112 | 0.335 | 10,935 | 0.210 | 0.200 | 11,000 | 0 | 0.172 | | Caterpillar G3516C EGen (Woods Corner) | 2,175 | hp | Natural Gas | 0.599 | 2.40 | 0.599 | 0.012 | 0.144 | 0.144 | 0.144 | 0.037 | 531 | 4.80 | 0 | 651 | 0 | 0.657 | | Total (ton | s/yr) | | | 33.8 | 27.6 | 6.01 | 8.29 | 12.5 | 12.5 | 12.5 | 30.8 | 291,513 | 23.3 | 7.02 | 294,187 | 27.6 | 4.24 | #### Notes: (1) Turbine emissions are calculated by the following formula: ER * Run Hours / 2000 * (1 - Control Efficiency) ER = Emission Rate for particular equipment and pollutant (lbs/hr) 2000 = The amount of lbs in a ton (2) Caterpillar G3516C EGen emissions are calculated by the following formula: Power Rating * Run Hours * EF / 2000 Power Rating = Engine rating (hp) EF = Emission Factor from either manufacturer's data or AP-42 (lb/hp-hr) 2000 = The amount of lbs in a ton (3) Hurst S45 Boiler and ETI Line Heater emissions calculated by the following formula: EF * Power Rating * Run Hours / HHV / 2000 EF = Emission Factor from either manufacturer's data or AP-42 (lb/MMscf) Power Rating = Boiler/Heater heat capacity (MMBtu/hr) HHV = Natural Gas High Heating Value (1020 MMBtu/MMscf) 2000 = The amount of lbs in a ton (4) Turbines are equipped with Selective Catalytic Reduction (SCR) and oxidation catalyst for control of NOx (58%), CO (92%), and VOC (50%) (5) Caterpillar G3516C EGen hp taken from manufacturer data (6) Hurst S45 Boiler assumed to have low-NOx burners (7) See the "HAP Emissions" worksheet for a more detailed breakdown of HAP emissions (8) See Emissions Factors table for Emissions Factors for each operating scenario (9) Each start-up/shut-down event assumed to last 10 minutes <u>Table C-3A Event Based Potential Emissions From Combustion Sources</u> ACP Buckingham Compressor Station - Buckingham County, Virginia ### Startup Emissions | | Power | | | Startup | | Criteria Pollutants (tpy) | | | | | | | | GHG Emis | sions (tpy) | | Ammonia | HAP | |---------------------------|-------------|-------|-------------|---------|-------|---------------------------|-------|----------|----------|----------|----------|-------|------|-----------------|-------------|------|---------|-----------| | Combustion Sources | Rating | Units | Fuel | Events | NOx | CO | VOC | SO2 | PMF | PMF-10 | PMF-2.5 | PMC | CO2 | CH4 | N2O | CO2e | NH3 | Total HAP | | Solar Mars 100 Turbine | 15,900 | hp | Natural Gas | 100 | 0.050 | 2.30 | 0.200 | 5.00E-04 | 8.64E-04 | 8.64E-04 | 8.64E-04 | 0.002 | 19.3 | 0.800 | 0.004 | 40.3 | 0.015 | 0.130 | | Solar Taurus 70 Turbine | 11,107 | hp | Natural Gas | 100 | 0.050 | 4.40 | 0.900 | 5.00E-04 | 8.64E-04 | 8.64E-04 | 8.64E-04 | 0.002 | 19.1 | 3.50 | 0.007 | 108 | 0.011 | 0.245 | | Solar Titan 130 Turbine | 20,500 | hp | Natural Gas | 100 | 0.050 | 2.75 | 0.350 | 0.001 | 0.002 | 0.002 | 0.002 | 0.004 | 33.1 | 1.50 | 0.004 | 71.8 | 0.019 | 0.150 | | Solar Centaur 50L Turbine | 6,276 | hp | Natural Gas | 100 | 0.015 | 1.05 | 0.150 | 5.00E-04 | 4.32E-04 | 4.32E-04 | 4.32E-04 | 0.001 | 9.20 | 0.700 | 0.002 | 27.1 | 0.007 | 0.060 | | | Total (tons | s/yr) | | | 0.165 | 10.5 | 1.60 | 0.003 | 0.004 | 0.004 | 0.004 | 0.009 | 80.6 | 6.50 | 0.016 | 248 | 0.053 | 0.585 | #### Shutdown Emissions | | Power | | | Shutdown | | Criteria Pollutants (tpy) | | | | | | | | GHG Emis | sions (tpy) | | Ammonia | HAP | |---------------------------|-------------|---------------|-------------|----------|-------|---------------------------|-------|----------|----------|----------|----------|-------|------|-----------------|-------------|------|---------|-----------| | Combustion Sources | Rating | Units | Fuel | Events | NOx | CO | VOC | SO2 | PMF | PMF-10 | PMF-2.5 | PMC | CO2 | CH4 | N2O | CO2e | NH3 | Total HAP | | Solar Mars 100 Turbine | 15,900 | hp | Natural Gas | 100 | 0.050 | 0.328 | 0.125 | 0.001 | 0.001 | 0.001 | 0.001 | 0.004 | 33.8 | 1.05 | 0.007 | 62.0 | 0.015 | 0.115 | | Solar Taurus 70 Turbine | 11,107 | hp | Natural Gas | 100 | 0.050 | 0.248 | 0.200 | 5.00E-04 | 0.001 | 0.001 | 0.001 | 0.002 | 23.7 | 1.60 | 0.005 | 65.0 | 0.011 | 0.085 | | Solar Titan 130 Turbine | 20,500 | hp | Natural Gas | 100 | 0.100 | 0.364 | 0.225 | 0.002 | 0.002 | 0.002 | 0.002 | 0.005 | 47.3 | 1.85 | 0.007 | 95.6 | 0.019 | 0.128 | | Solar Centaur 50L Turbine | 6,276 | hp | Natural Gas | 100 | 0.050 | 0.148 | 0.125 | 5.00E-04 | 7.20E-04 | 7.20E-04 | 7.20E-04 | 0.002 | 15.9 | 0.900 | 0.003 | 39.3 | 0.007 | 0.050 | | | Total (ton: | s/yr) | | | 0.250 | 1.09 | 0.675 | 0.004 | 0.005 | 0.005 | 0.005 | 0.013 | 121 | 5.40 | 0.021 | 262 | 0.053 | 0.378 | Total | SUSD Emice | ione (tone/ur | 1 | | 0.415 | 11.6 | 2.28 | 0.006 | 0.000 | 0.000 | 0.000 | 0.022 | 201 | 11 0 | 0.037 | 510 | 0.105 | 0.063 | ### Compressor Blowdown Emissions - Controlled | Source Designation: | FUG-01 | |---------------------|--------| | | | Blowdown Startup Events (April 2018 Update: Values updated to reflect compressor purge volumes) | | | CT-01 | CT-02
| CT-03 | CT-04 | |-----------------------|-----------|-------|-------|-------|-------| | Blowdown from Startup | scf/event | 3,768 | 1,884 | 4,083 | 1,095 | | Volumetric flow rate | scf-lbmol | 385 | 385 | 385 | 385 | | Gas Molecular Weight | lb-lbmol | 17.17 | 17.17 | 17.17 | 17.17 | | Startup Blowdown | lb/event | 168 | 84.0 | 182 | 48.8 | #### Gas Composition | Pollutant | Molecular
Weight
(lb/lb-mol) | Molar
(Volume)
Fraction
(mol%) | Wt. Fraction ^[1]
(wt. %) | |-------------------------------|------------------------------------|---|--| | Total Stream Molecular Weight | 17.17 | | | | Non-VOC | | | | | Carbon Dioxide | 44.01 | 1.041% | 2.67% | | Nitrogen | 28.01 | 0.994% | 1.62% | | Methane | 16.04 | 94.206% | 88.00% | | Ethane | 30.07 | 2.923% | 5.12% | | VOC | | | | | Propane | 44.10 | 0.546% | 1.40% | | n-Butane | 58.12 | 0.084% | 0.28% | | IsoButane | 58.12 | 0.079% | 0.27% | | n-Pentane | 72.15 | 0.022% | 0.09% | | IsoPentane | 72.15 | 0.024% | 0.10% | | n-Hexane | 86.18 | 0.032% | 0.16% | | n-Heptane | 100.21 | 0.049% | 0.29% | | Total VOC Fraction | 53.28 | 0.836% | 2.59% | | Total HAP Fraction | 86.18 | 0.032% | 0.16% | Blowdown Shutdown Events (December 2017 Update: Values updated to reflect VGR system limiting blowdown volume, based on blowing down from 30 PSIG [44.7 PSIA]) | | | CT-01 | CT-02 | CT-03 | CT-04 | |--------------------------|-----------|--------|-------|--------|-------| | Blowdown from Shutdown | scf/event | 12,087 | 5,142 | 13,443 | 2,600 | | Volumetric flow rate | scf-lbmol | 385 | 385 | 385 | 385 | | Methane Molecular Weight | lb-lbmol | 17.17 | 17.17 | 17.17 | 17.17 | | Shutdown Blowdown | lb/event | 539 | 229 | 600 | 116 | <u>Table C-3A Event Based Potential Emissions From Combustion Sources</u> ACP Buckingham Compressor Station - Buckingham County, Virginia #### Blowdown from Startup Events | | Startup | | GHG Emissions (tpy) | | | | |---------------------------|---------|-------|---------------------|-------|------|----------| | Combustion Sources | Events | voc | CO2 | CH4 | CO2e | HAPs | | Solar Mars 100 Turbine | 10 | 0.022 | 0.022 | 0.739 | 18.5 | 0.001 | | Solar Taurus 70 Turbine | 10 | 0.011 | 0.011 | 0.370 | 9.25 | 6.75E-04 | | Solar Titan 130 Turbine | 10 | 0.024 | 0.024 | 0.801 | 20.1 | 0.001 | | Solar Centaur 50L Turbine | 10 | 0.006 | 0.007 | 0.215 | 5.38 | 3.92E-04 | | Total (tons/yr) | | 0.063 | 0.064 | 2.13 | 53.2 | 0.004 | #### Blowdown from Shutdown Events | | Shutdown | | GHG Emissions (tpy) | | | | |---------------------------|----------|-------|---------------------|-------|------|----------| | Combustion Sources | Events | voc | CO2 | CH4 | CO2e | HAPs | | Solar Mars 100 Turbine | 10 | 0.070 | 0.072 | 2.37 | 59.4 | 0.004 | | Solar Taurus 70 Turbine | 10 | 0.030 | 0.031 | 1.01 | 25.3 | 0.002 | | Solar Titan 130 Turbine | 10 | 0.078 | 0.080 | 2.64 | 66.0 | 0.005 | | Solar Centaur 50L Turbine | 10 | 0.015 | 0.015 | 0.510 | 12.8 | 9.31E-04 | | Total (tons/yr) | | 0.192 | 0.198 | 6.53 | 163 | 0.012 | Site-Wide Blowdown Events (April 2018 Update: The gas vented from the site wide blowndown event reflects the amount vented during a capped event for testing of the ESD system.) | Site-Wide Blowdown | 280 | scf/event | |----------------------|------|-----------| | Volumetric flow rate | 385 | scf-lbmol | | Site-Wide Blowdown | 12.5 | lb/event | #### Blowdown from Site-Wide Events | | Site-Wide | | GHG Emissions (tpy) | | | | |-----------------|-----------|----------|---------------------|-------|-------|----------| | Sources | Events | voc | CO2 | CH4 | CO2e | HAPs | | ACP-2 | 1 | 1.62E-04 | 1.67E-04 | 0.005 | 0.138 | 1.00E-05 | | Total (tons/yr) | | 1.62E-04 | 1.67E-04 | 0.005 | 0.138 | 1.00E-05 | Blowdown from Pigging Events (June 2018 Update: Values based on 1200 PSIG [1214.7 PSIA]) | Gas Vented Per Launcher Event | 1,563 | lb/event | |-------------------------------|-------|----------| | Gas Vented Per Receiver Event | 1.630 | lb/event | | | Pigging | | | GHG Emissions (tpy) | | | |--------------------------------|-------------------|-------|-------|---------------------|--------|-------| | Sources | Events | voc | CO2 | CH4 | CO2e | HAPs | | Pig Launcher | 4 | 0.081 | 0.083 | 2.75 | 68.9 | 0.005 | | Pig Receiver | 4 | 0.085 | 0.087 | 2.87 | 71.8 | 0.005 | | Total (tons/yr) | | 0.166 | 0.170 | 5.62 | 141 | 0.010 | | | | | | | | | | Total Blowdown Emissions (ton/ | yr) | 0.421 | 0.433 | 14.3 | 357 | 0.026 | | | | | | | | | | Total Uncontrolled Blowdown En | nissions (ton/yr) | 64.1 | 65.9 | 2,174 | 54,412 | 3.97 | | | | | | | | | | | | | | | | | <u>Table C-3B Potential Uncontrolled Emissions From Blowdowns</u> ACP Buckingham Compressor Station - Buckingham County, Virginia #### Compressor Blowdown Emissions - Uncontrolled | Source Designation: | FUG-01 | |---------------------|--------| | | | Blowdown Startup Events (April 2018 Update: Values updated to reflect compressor purge volumes) | | | CT-01 | CT-02 | CT-03 | CT-04 | |-----------------------|-----------|-------|-------|-------|-------| | Blowdown from Startup | scf/event | 3,768 | 1,884 | 4,083 | 1,095 | | Volumetric flow rate | scf-lbmol | 385 | 385 | 385 | 385 | | Gas Molecular Weight | lb-lbmol | 17.17 | 17.17 | 17.17 | 17.17 | | Startup Blowdown | lb/event | 168 | 84.0 | 182 | 48.8 | #### Gas Composition | Pollutant | Molecular
Weight
(lb/lb-mol) | (Volume)
Fraction
(mol%) | Wt. Fraction ^[1]
(wt. %) | |-------------------------------|------------------------------------|--------------------------------|--| | Total Stream Molecular Weight | 17.17 | | | | Non-VOC | | | | | Carbon Dioxide | 44.01 | 1.041% | 2.67% | | Nitrogen | 28.01 | 0.994% | 1.62% | | Methane | 16.04 | 94.206% | 88.00% | | Ethane | 30.07 | 2.923% | 5.12% | | VOC | | | | | Propane | 44.10 | 0.546% | 1.40% | | n-Butane | 58.12 | 0.084% | 0.28% | | IsoButane | 58.12 | 0.079% | 0.27% | | n-Pentane | 72.15 | 0.022% | 0.09% | | IsoPentane | 72.15 | 0.024% | 0.10% | | n-Hexane | 86.18 | 0.032% | 0.16% | | n-Heptane | 100.21 | 0.049% | 0.29% | | Total VOC Fraction | 53.28 | 0.836% | 2.59% | | Total HAP Fraction | 86.18 | 0.032% | 0.16% | #### Blowdown from Startup Events | | Startup | | GHG Emissions (tpy) | | | | |---------------------------|---------|-------|---------------------|------|------|-------| | Combustion Sources | Events | voc | CO2 | CH4 | CO2e | HAPs | | Solar Mars 100 Turbine | 100 | 0.218 | 0.224 | 7.39 | 185 | 0.013 | | Solar Taurus 70 Turbine | 100 | 0.109 | 0.112 | 3.70 | 92.5 | 0.007 | | Solar Titan 130 Turbine | 100 | 0.236 | 0.243 | 8.01 | 201 | 0.015 | | Solar Centaur 50L Turbine | 100 | 0.063 | 0.065 | 2.15 | 53.8 | 0.004 | | Total (tons/yr) | | 0.626 | 0.644 | 21.3 | 532 | 0.039 | #### Blowdown from Shutdown Events | | Shutdown | | GHG Emissions (tpy) | | | | |---------------------------|----------|------|---------------------|-------|--------|-------| | Combustion Sources | Events | VOC | CO2 | CH4 | CO2e | HAPs | | Solar Mars 100 Turbine | 100 | 22.1 | 22.8 | 751 | 18,791 | 1.37 | | Solar Taurus 70 Turbine | 100 | 9.41 | 9.68 | 319 | 7,994 | 0.583 | | Solar Titan 130 Turbine | 100 | 24.6 | 25.3 | 835 | 20,899 | 1.52 | | Solar Centaur 50L Turbine | 100 | 4.76 | 4.90 | 161 | 4,042 | 0.295 | | Total (tons/vr) | | 60.9 | 62.7 | 2.067 | 51.725 | 3,771 | Site-Wide Blowdown Events (December 2017 Update: Total potential site-wide blowdown event volume updated based detailed design and reflects all equipment and piping at the station pressurized to maximum extent prior to the event. This site wide event occurs once every 5 years.) Values based on blowing down from 1400 PSIG [1414.7 PSIA] | Site-Wide Blowdown | 4,100,000 | scf/event | |----------------------|-----------|-----------| | | | | | Volumetric flow rate | 385 | scf-lbmol | | | | | | Site-Wide Blowdown | 182,866 | lb/event | #### Blowdown from Site-Wide Events | | Site-Wide | | GI | HG Emissions | (tpy) | | |-----------------|-----------|------|------|--------------|-------|-------| | Sources | Events | voc | CO2 | CH4 | CO2e | HAPs | | ACP-2 | 1 | 2.37 | 2.44 | 80.5 | 2,014 | 0.147 | | Total (tons/vr) | | 2.37 | 2.44 | 80.5 | 2.014 | 0.147 | Blowdown from Pigging Events (June 2018 Update: Values based on 1200 PSIG [1214.7 PSIA]) | Gas Vented Per Launcher Event | 1,563 | lb/event | |-------------------------------|-------|----------| | Gas Vented Per Receiver Event | 1,630 | lb/event | | | Pigging | | GI | HG Emissions | (tpy) | | |-----------------|---------|-------|-------|--------------|-------|-------| | Sources | Events | voc | CO2 | CH4 | CO2e | HAPs | | Pig Launcher | 4 | 0.081 | 0.083 | 2.75 | 68.9 | 0.005 | | Pig Receiver | 4 | 0.085 | 0.087 | 2.87 | 71.8 | 0.005 | | Total (tons/yr) | | 0.166 | 0.170 | 5.62 | 141 | 0.010 | | | | | | | | | | Total Blowdown Emissions (tons/yr) | 64.1 | 65.9 | 2,174 | 54,412 | 3.97 | |------------------------------------|------|------|-------|--------|------| Blowdown Shutdown Events (May 2018 Update: Values updated to reflect blowdown volume, based on blowing down from 1400 PSIG [1414.7 PSIA]) | | | CT-01 | CT-02 | CT-03 | CT-04 | |--------------------------|-----------|---------|---------|---------|--------| | Blowdown from Shutdown | scf/event | 382,546 | 162,739 | 425,469 | 82,284 | | Volumetric flow rate | scf-lbmol | 385 | 385 | 385 | 385 | | Methane Molecular Weight | lb-lbmol | 17.17 | 17.17 | 17.17 | 17.17 | | Shutdown Blowdown | lb/event | 17,062 | 7,258 | 18,977 | 3,670 | | | | | | | | #### Table C-4 Combustion Source Criteria Pollutant Emission Factors ACP Buckingham Compressor Station - Buckingham County, Virginia | | Solar Turbine Normal Operation Emission Factors (Ib/hr) | | | | | | | | | | | | | | | | |---------------------------|---|-------|------|------|-------|-------|-------|--------|---------|-------
--------|-------|-------|--------|-------|-----------| | Equipment Name | Fuel | Units | NOx | СО | voc | SO2 | PMF | PMF-10 | PMF-2.5 | PMC | CO2 | CH4 | N2O | CO2e | NH3 | Total HAP | | Solar Centaur 50L Turbine | Natural Gas | lb/hr | 1.99 | 3.35 | 0.192 | 0.206 | 0.348 | 0.348 | 0.348 | 0.861 | 7,201 | 0.520 | 0.181 | 7,268 | 0.818 | 0.168 | | Solar Taurus 70 Turbine | Natural Gas | lb/hr | 3.09 | 5.22 | 0.299 | 0.320 | 0.542 | 0.542 | 0.542 | 1.34 | 11,197 | 0.810 | 0.283 | 11,301 | 1.32 | 0.261 | | Solar Mars 100 Turbine | Natural Gas | lb/hr | 4.67 | 7.91 | 0.453 | 0.485 | 0.821 | 0.821 | 0.821 | 2.03 | 16,963 | 1.23 | 0.428 | 17,121 | 1.85 | 0.395 | | Solar Titan 130 Turbine | Natural Gas | lb/hr | 5.67 | 9.58 | 0.549 | 0.588 | 0.996 | 0.996 | 0.996 | 2.46 | 20,549 | 1.49 | 0.519 | 20,741 | 2.33 | 0.479 | - (1) Pre-Control Emission Rates for NOx, CO, VOC, PMF, PMC, and CO2 taken from Solar Turbine Data at 100% load and 0 degrees F - (2) Emission Factors for SO2, CH4, N2O, and HAP taken from AP-42 in (lbs/MMBtu) and multiplied by turbine fuel throughput by Solar Turbine at 100% load and 0 degree F to get Emission Rates - (3) Assume PMF=PMF-10=PMF-2.5; Filterable and Condensable based on Solar Turbine Emission Factor and ratio of AP-42 Table 3.1 factors - (4) NH3 emission rates based on a 10 ppm ammonia slip from the SCR based on manufacturer information (5) CO2e emission rate calculated by multiplying each GHG (CO2, CH4, N2O) by its Global Warming Potential (GWP) and adding them together (6) CO2 GWP = 1; CH4 GWP = 25; N2O GWP = 298 [40 CFR Part 98] | | Solar Turk | oine Alterna | ate Operation | on Emissio | n Factors (I | b/hr) | | | |---------------------------|-------------|--------------|---------------|------------|--------------|-------|--------------------|--------| | | | | < | 0 degrees | F | Solar | Turbine Low | Load F | | Equipment Name | Fuel | Units | NOx | co | VOC | NOx | co | VOC | | Solar Centaur 50L Turbine | Natural Gas | lb/hr | 9.27 | 13.4 | 0.384 | 15.4 | 1,340 | 7.68 | | Solar Taurus 70 Turbine | Natural Gas | lb/hr | 14.4 | 20.9 | 0.598 | 24.0 | 2,088 | 12.0 | | Solar Mars 100 Turbine | Natural Gas | lb/hr | 21.8 | 31.6 | 0.906 | 36.4 | 3,164 | 18.1 | | Solar Titan 130 Turbine | Natural Gas | lb/hr | 26.5 | 38.3 | 1.10 | 44.1 | 3,832 | 22.0 | #### Notes - (1) Pre-Control low temperature Emission Rates for NOx, CO, VOC. Conservatively assume 42 ppm NOx, 100 ppm CO, and 5 ppm VOC (10% of UHC) per Table 1 of Solar PIL 167 dated 6/6/2012 - (2) Pre-Control low load Emission Rates for NOx, CO, VOC. Conservatively assume 70 ppm NOx, 10,000 ppm CO, and 100 ppm VOC (10% of UHC) per Table 4 of Solar PIL 167 dated 6/6/2012 - (3) Alternate Operation Emission Factor = Normal Operation Emission Factor * (ppm alternate operation) / (ppm normal operation) - Example calculation Centaur 50L NOx (lb/hr) @ < 0 deg. F = 1.99 lb/hr * (42 ppm / 9 ppm) = 9.27 lb/hr | | Solar Turbine Start-up Emission Factors (lb/event) | | | | | | | | | | | | | | | | |---------------------------|--|----------|-----|----|-----|------|-------|--------|---------|-------|-----|-----|------|-------|-------|-----------| | Equipment Name | Fuel | Units | NOx | 00 | voc | SO2 | PMF | PMF-10 | PMF-2.5 | PMC | CO2 | CH4 | N2O | CO2e | NH3 | Total HAP | | Solar Centaur 50L Turbine | Natural Gas | lb/event | 0.3 | 21 | 3 | 0.01 | 0.009 | 0.009 | 0.009 | 0.021 | 184 | 14 | 0.03 | 543 | 0.136 | 1.2 | | Solar Taurus 70 Turbine | Natural Gas | lb/event | 1 | 88 | 18 | 0.01 | 0.017 | 0.017 | 0.017 | 0.043 | 381 | 70 | 0.13 | 2,170 | 0.220 | 4.9 | | Solar Mars 100 Turbine | Natural Gas | lb/event | 1 | 46 | 4 | 0.01 | 0.017 | 0.017 | 0.017 | 0.043 | 385 | 16 | 0.07 | 806 | 0.309 | 2.6 | | Solar Titan 130 Turbine | Natural Gas | lb/event | 1 | 55 | 7 | 0.02 | 0.032 | 0.032 | 0.032 | 0.078 | 662 | 30 | 0.08 | 1,436 | 0.388 | 3.0 | - (1) Start-up Emissions of NOx, CO, VOC, CO2, and CH4 based on Solar Turbines Incorporated Product Information Letter 170: Emission Estimates at Start-up, Shutdown, and Commissioning for SoLoNOx Combustion Products (21 February 2018). - (2) Start-up Emissions of SO2, PM, N2O, and HAP based on Solar estimations. - (3) NH3 emission rates based on a 10 ppm ammonia slip from the SCR based on manufacturer information and a start-up duration of 10 minutes. - (4) CO2e emission rate calculated by multiplying each GHG (CO2, CH4, N2O) by its Global Warming Potential (GWP) and adding them together. (5) CO2 GWP = 1; CH4 GWP = 25; N2O GWP = 298 [40 CFR Part 98]. | | Solar Turbine Shutdown Emission Factors (lb/event) | | | | | | | | | | | | | | | | |---------------------------|--|----------|-----|----|-----|------|-------|--------|---------|-------|-----|-----|------|-------|-------|-----------| | Equipment Name | Fuel | Units | NOx | co | voc | SO2 | PMF | PMF-10 | PMF-2.5 | PMC | CO2 | CH4 | N2O | CO2e | NH3 | Total HAP | | Solar Centaur 50L Turbine | Natural Gas | lb/event | 1 | 37 | 5 | 0.01 | 0.014 | 0.014 | 0.014 | 0.036 | 318 | 18 | 0.06 | 786 | 0.136 | 2.0 | | Solar Taurus 70 Turbine | Natural Gas | lb/event | 1 | 62 | 8 | 0.01 | 0.020 | 0.020 | 0.020 | 0.050 | 473 | 32 | 0.09 | 1,300 | 0.220 | 3.4 | | Solar Mars 100 Turbine | Natural Gas | lb/event | 1 | 82 | 5 | 0.02 | 0.029 | 0.029 | 0.029 | 0.071 | 676 | 21 | 0.13 | 1,240 | 0.309 | 4.6 | | Solar Titan 130 Turbine | Natural Gas | lb/event | 2 | 91 | 9 | 0.03 | 0.043 | 0.043 | 0.043 | 0.107 | 945 | 37 | 0.14 | 1,912 | 0.388 | 5.1 | - (1) Shut-down Emissions of NOx, CO, VOC, CO2, and CH4 based on Solar Turbines Incorporated Product Information Letter 170: Emission Estimates at Start-up, Shutdown, and Commissioning for SoLoNOx Combustion Products (21 February 2018). - (2) Shut-down Emissions of SO2, PM, N2O, and HAP based on Solar estimations. - (3) NH3 emission rates based on a 10 ppm ammonia slip from the SCR based on manufacturer information and a shut-down duration of 10 minutes. - (4) CO2e emission rate calculated by multiplying each GHG (CO2, CH4, N2O) by its Global Warming Potential (GWP) and adding them together. (5) CO2 GWP = 1; CH4 GWP = 25; N2O GWP = 298 [40 CFR Part 98]. | | | | Engine and Boiler Emission Factors | | | | | | | | | | | | | | | |-------------------------|-------------|----------|------------------------------------|----------|----------|----------|----------|----------|----------|----------|---------|----------|-----|---------|-----|-----------|--| | Equipment Type | Fuel | Units | NOx | co | VOC | SO2 | PMF | PMF-10 | PMF-2.5 | PMC | CO2 | CH4 | N2O | CO2e | NH3 | Total HAP | | | Hurst S45 Boiler | Natural Gas | lb/MMscf | 50 | 84 | 5.5 | 3.33 | 1.9 | 1.9 | 1.9 | 5.7 | 120,000 | 2.3 | 2.2 | 120,713 | 0 | 1.89 | | | ETI Line Heater | Natural Gas | lb/MMscf | 10.2 | 37.7 | 5.5 | 3.33 | 1.22 | 1.22 | 1.22 | 3.67 | 120,000 | 2.3 | 2.2 | 120,713 | 0 | 1.89 | | | Caterpillar G3516C EGen | Natural Gas | lb/hp-hr | 1.10E-03 | 4.41E-03 | 1.10E-03 | 2.25E-05 | 2.65E-04 | 2.65E-04 | 2.65E-04 | 6.84E-05 | 0.977 | 8.82E-03 | 0 | 1.20 | 0 | 1.21E-03 | | - (1) Emission factors for Hurst S45 Boiler taken from AP-42 Tables 1.4-1 & 1.4-2 - (2) Hurst S45 Boiler assumed to have low-NOx burners - (3) NOx, CO, PMF, PMF-10, PMF-2.5, and PMC emission factors for ETI Line Heater provided by ETI and converted to lb/MMscf using 1020 MMBtu/MMscf - (4) For ETI Line Heater, assumed 75% of PM is PMC and 25% of PM is PMF; based on ratio of PMF and PMC emission factors from AP-42 Table 1.4-2 - (5) VOC, SO2, CO2, CH4, and N2O emission factors for ETI Line Heater from AP-42 Table 1.4-2 - (6) NOx, CO, VOC, CO2, and CH4 emission factors for Caterpillar EGen taken from Caterpillar manufacturer data - (7) SO2, PMF, PMF-10, PMF-2.5, PMC, and N2O emission factors for Caterpillar EGen taken from AP-42 Table 3.2-1 and converted using Caterpillar manufacturer fuel data - (8) Assume PMF=PMF-10=PMF-2.5 - (9) CO2e emission rate calculated by multiplying each GHG (CO2, CH4, N2O) by its Global Warming Potential (GWP) and adding them together - (10) CO2 GWP = 1; CH4 GWP = 25; N2O GWP = 298 [40 CFR 98] - (11) See the "HAP Emissions" worksheet for a more detailed breakdown of HAP emissions - (12) SO2 emission factors for Hurst S45 Boiler, ETI Line Heater, and Caterpillar Egen were scaled up based on the sulfur content of the natural gas #### Table C-4 Combustion Source Criteria Pollutant Emission Factors ACP Buckingham Compressor Station - Buckingham County, Virginia | Controlled | Solar Turbin | e Normal Op | eration Emis | sion Factors | (lb/hr) | | |---------------------------|--------------|-------------|--------------|--------------|---------|-----------| | Equipment Name | Fuel | Units | NOx | со | voc | Total HAP | | Solar Centaur 50L Turbine | Natural Gas | lb/hr | 0.828 | 0.268 | 0.096 | 0.084 | | Solar Taurus 70 Turbine | Natural Gas | lb/hr | 1.29 | 0.418 | 0.150 | 0.131 | | Solar Mars 100 Turbine | Natural Gas | lb/hr | 1.95 | 0.633 | 0.227 | 0.198 | | Solar Titan 130 Turbine | Natural Gas | lb/hr | 2.36 | 0.766 | 0.275 | 0.240 | #### Notes 1. Control efficiency of SCR and Oxidation Catalyst applied during normal operations. | Controlled Solar Turbine Alternate Operation Emission Factors (lb/hr) | | | | | | | | | |---|-------------|-------|--|------|-------|------|-------------|------| | | | | < 0 degrees F Solar Turbine Low Load F Ope | | | | F Operation | | | Equipment Name | Fuel | Units | NOx | CO | VOC | NOx | CO | VOC | | Solar Centaur 50L Turbine | Natural Gas | lb/hr | 3.86 | 1.07 | 0.192 | 6.44 | 107 | 3.84 | | Solar Taurus 70 Turbine | Natural Gas | | 6.01 | 1.67 | 0.299 | 10.0 | 167 | 5.98 | | Solar Mars 100 Turbine | Natural Gas | lb/hr | 9.09 | 2.53 | 0.453 | 15.1 | 253 | 9.06 | | Solar Titan 130 Turbine | Natural Gas | lb/hr | 11.0 | 3.07 | 0.549 |
18.4 | 307 | 11.0 | #### Notes Control efficiency of SCR and Oxidation Catalyst applied during low temperature (< 0 deg. F) and low load operations. | Controlled Solar Turbine Start-up Emission Factors | | | | | | | | |--|-------------|----------|-------|------|------|-----------|--| | Equipment Name | Fuel | Units | NOx | co | VOC | Total HAP | | | Solar Centaur 50L Turbine | Natural Gas | lb/event | 0.3 | 21 | 3 | 1.2 | | | Solar Taurus 70 Turbine | Natural Gas | lb/event | 1 | 88 | 18 | 4.9 | | | Solar Mars 100 Turbine | Natural Gas | lb/event | 1 | 46 | 4 | 2.6 | | | Solar Titan 130 Turbine | Natural Gas | lb/event | 1 | 55 | 7 | 3.0 | | | Solar Centaur 50L Turbine | Natural Gas | lb/hr | 0.990 | 21.9 | 3.16 | 1.27 | | | Solar Taurus 70 Turbine | Natural Gas | lb/hr | 2.07 | 89.4 | 18.2 | 5.01 | | | Solar Mars 100 Turbine | Natural Gas | lb/hr | 2.62 | 48.1 | 4.38 | 2.76 | | | Solar Titan 130 Turbine | Natural Gas | lb/hr | 2.97 | 57.6 | 7.46 | 3.20 | | #### Notes - Control efficiency of SCR and Oxidation Catalyst not applied during start-up operations. Lb/hr rates based on one start-up event (10 minutes) and 50 minutes of normal (NOx, HAP) or low temperature operation (CO, VOC) | Co | Controlled Solar Turbine Shutdown Emission Factors | | | | | | | | |---------------------------|--|----------|------|------|------|-----------|--|--| | Equipment Name | Fuel | Units | NOx | CO | VOC | Total HAP | | | | Solar Centaur 50L Turbine | Natural Gas | lb/event | 1 | 2.96 | 2.50 | 1.00 | | | | Solar Taurus 70 Turbine | Natural Gas | lb/event | 1 | 4.96 | 4.00 | 1.70 | | | | Solar Mars 100 Turbine | Natural Gas | lb/event | 1 | 6.56 | 2.50 | 2.30 | | | | Solar Titan 130 Turbine | Natural Gas | lb/event | 2 | 7.28 | 4.50 | 2.55 | | | | Solar Centaur 50L Turbine | Natural Gas | lb/hr | 1.69 | 3.85 | 2.66 | 1.07 | | | | Solar Taurus 70 Turbine | Natural Gas | lb/hr | 2.07 | 6.35 | 4.25 | 1.81 | | | | Solar Mars 100 Turbine | Natural Gas | lb/hr | 2.62 | 8.67 | 2.88 | 2.46 | | | | Solar Titan 130 Turbine | Natural Gas | lb/hr | 3.97 | 9.83 | 4.96 | 2.75 | | | - 1. Control efficiency of SCR not applied during shutdown operations. 2. Control efficiency of Oxidation Catalyst applied during shutdown operations. 3. Lb/hr rates based on one shutdown event (10 minutes) and 50 minutes of normal (NOx, HAP) or low temperature operation (CO, VOC) <u>Table C-5 Hazardous Air Pollutant (HAP) Emissions From Combustion Sources</u> ACP Buckingham Compressor Station - Buckingham County, Virginia | | | An | nual HAP Emis | ssions (lb/vr) | | | | | |------------------------------------|-----------|------------------------------|----------------------------|--|---------------------------|---------------------|--------------------|----------------------------| | Quantity @ ACP-2 | | 1 | 1 | 1 | 1 | 1 | 4 | 1 | | | | Solar Centaur
50L Turbine | Solar Titan
130 Turbine | Solar Taurus
70 Turbine | Solar Mars
100 Turbine | Hurst S45
Boiler | ETI Line
Heater | Caterpillar
G3516C Egen | | Pollutant | HAP? | 6,276 | 20,500 | 11,107 | 15,900 | 6.384 | 21.22 | 2,175 | | | | hp | hp | hp | hp | MMBTU/hr | MMBTU/hr | bhp | | | | 54.98 | 157.2 | 85.62 | 129.64 | | | | | | | MMBtu/hr | MMBtu/hr | MMBtu/hr | MMBtu/hr | | | | | 1,1,2,2-Tetrachloroethane | Yes | | | | | | | 0.183 | | 1,1,2-Trichloroethane | Yes | | | | | | | 0.146 | | 1,1-Dichloroethane | Yes | | | | | | | 0.108 | | 1,2,3-Trimethylbenzene | No | | | | | | | 0.098 | | 1,2,4-Trimethylbenzene | No | | | | | | | 0.307 | | 1,2-Dichloroethane | Yes | | | | | | | 0.117 | | 1,2-Dichloropropane | Yes | | | | | | | 0.123 | | 1,3,5-Trimethylbenzene | No | | | | | | | 0.050 | | 1,3-Butadiene | Yes | | | | | | | 2.269 | | 1,3-Dichloropropene | Yes | | | ļ | | | | 0.121 | | 2,2,4-Trimethylpentane | Yes | | | | | | | 2.341 | | 2-Methylnaphthalene | No | | | | | 0.001 | 0.004 | 0.059 | | 3-Methylchloranthrene | No | | | | | 0.000 | 0.000 | | | 7,12-Dimethylbenz(a)anthracene | No | | | | | 0.001 | 0.003 | 0.004 | | Acenaphthene | No | | | | | 0.000 | 0.000 | 0.004 | | Acenaphthylene | No | | | | | 0.000 | 0.000 | 0.009 | | Acetaldehyde | Yes | | | | | | | 21.472 | | Acrolein Anthracene | Yes
No | | | | | 0.000 | 0.000 | 21.527
0.002 | | Benz(a)anthracene | No | | | | | 0.000 | 0.000 | 0.002 | | Benzene | Yes | | | | | 0.115 | 0.383 | 5.368 | | Benzo(a)pyrene | No | | | | | 0.000 | 0.000 | 0.000 | | Benzo(b)fluoranthene | No | | | | | 0.000 | 0.000 | 0.000 | | Benzo(e)pyrene | No | | | | | 0.000 | 0.000 | 0.000 | | Benzo(g,h,i)perylene | No | | | | | 0.000 | 0.000 | 0.000 | | Benzo(k)fluoranthene | No | | | | | 0.000 | 0.000 | 0.000 | | Biphenyl | Yes | | | | | | | 0.011 | | Butane | No | | | | | 115.137 | 382.709 | 13.143 | | Butyr/Isobutyraldehyde | No | | | | | | | 1.209 | | Carbon Tetrachloride | Yes | | | | | | | 0.168 | | Chlorobenzene | Yes | | | | | | | 0.123 | | Chloroethane | Yes | | | | | | | | | Chloroform | Yes | | | | | | | 0.130 | | Chrysene | No | | | | | 0.000 | 0.000 | 0.002 | | Cyclohexane | No | | | | | | | 0.852 | | Cyclopentane | No | | | ļ | | | | 0.262 | | Dibenzo(a,h)anthracene | No | | | | | 0.000 | 0.000 | | | <u>Dichlorobenzene</u> | Yes | | | | | 0.066 | 0.219 | 100 100 | | Ethane | No | | | | | 169.965 | 564.951 | 196.180 | | Ethylbenzene
Ethylpen Dibromide | Yes | | | | | | | 0.299 | | Ethylene Dibromide Fluoranthene | Yes
No | | | | | 0.000 | 0.001 | 0.203
0.001 | | Fluorantnene Fluorene | No
No | | | | | 0.000 | 0.001 | 0.001 | | Formaldehyde | Yes | 693.540 | 1,982.984 | 1,080.045 | 1,635.331 | 4.112 | 13.668 | 1,246.715 | | Hexane (or n-Hexane) | Yes | 093.540 | 1,902.984 | 1,000.045 | 1,000.001 | 98.689 | 328.036 | 1,246.715 | | Indeno(1,2,3-c,d)pyrene | No | | | | | 0.000 | 0.000 | 0.000 | | Isobutane | No | | | 1 | | 0.000 | 0.000 | 10.376 | | เอบมนเสาเซ | INU | | | | | | ļ | 10.370 | Table C-5 Hazardous Air Pollutant (HAP) Emissions From Combustion Sources ACP Buckingham Compressor Station - Buckingham County, Virginia | | | Anı | nual HAP Emis | ssions (lb/yr) | | | | | |------------------------|------|------------------------------|----------------------------|----------------------------|---------------------------|---------------------|--------------------|----------------------------| | Quantity @ ACP-2 | | 1 | 1 | 1 | 1 | 1 | 4 | 1 | | | | Solar Centaur
50L Turbine | Solar Titan
130 Turbine | Solar Taurus
70 Turbine | Solar Mars
100 Turbine | Hurst S45
Boiler | ETI Line
Heater | Caterpillar
G3516C Egen | | Pollutant | HAP? | 6,276 | 20,500 | 11,107 | 15,900 | 6.384 | 21.22 | 2,175 | | | | hp | hp | hp | hp | MMBTU/hr | MMBTU/hr | bhp | | Methanol | Yes | | | | | | | 6.862 | | Methylcyclohexane | No | | | | | | | 0.935 | | Methylene Chloride | Yes | | | | | | | 0.407 | | n-Nonane | No | | | | | | | 0.085 | | n-Octane | No | | | | | | | 0.206 | | Naphthalene | Yes | | | | | 0.033 | 0.111 | 0.266 | | PAH | Yes | | | | | | | 0.371 | | Pentane (or n-Pentane) | No | | | | | 142.551 | 473.830 | 4.234 | | Perylene | No | | | | | | | 0.000 | | Phenanthrene | No | | | | | 0.001 | 0.003 | 0.010 | | Phenol | Yes | | | | | | | 0.116 | | Propane | No | | | | | 87.724 | 291.588 | 79.413 | | Propylene Oxide | Yes | | | | | | | | | Pyrene | No | | | | | 0.000 | 0.001 | 0.002 | | Styrene | Yes | | | | | | | 0.152 | | Tetrachloroethane | No | | | | | | | | | Toluene | Yes | | | | | 0.186 | 0.620 | 2.665 | | Vinyl Chloride | Yes | | | | | | | 0.068 | | Xylene | Yes | | | | | | | 0.742 | | Arsenic | Yes | | | | | 0.011 | 0.036 | | | Barium | No | | | | | 0.241 | 0.802 | | | Beryllium | Yes | | | | | 0.001 | 0.002 | | | Cadmium | Yes | | | | | 0.060 | 0.200 | | | Chromium | Yes | | | | | 0.077 | 0.255 | | | Cobalt | Yes | | | | | 0.005 | 0.015 | | | Copper | No | | | | | 0.047 | 0.155 | | | Manganese | Yes | | | | | 0.021 | 0.069 | | | Mercury | Yes | | | | | 0.014 | 0.047 | | | Molybdenum | No | | | | | 0.060 | 0.200 | | | Nickel | Yes | | | | | 0.115 | 0.383 | | | Selenium | Yes | | | | | 0.001 | 0.004 | | | Vanadium | No | | | | | 0.126 | 0.419 | | | Zinc | No | | | | | 1.590 | 5.285 | | | Lead | Yes | | | | | 0.027 | 0.091 | | | Total HAPs | | 734.478 | 2,100.035 | 1,143.798 | 1,731.861 | | | 1,314.305 | | Total HAP/unit (lb/yr) | | 734 | 2,100 | 1,144 | 1,732 | 104 | 344 | 1,314 | | Total HAP/unit (TPY) | | 0.367 | 1.05 | 0.572 | 0.866 | 0.052 | 0.172 | 0.657 | ### Hazardous Air Pollutant - (1) Emissions above are on a per unit basis - (1) Emissions above a 60 fa per failt basis. (2) Calculations for the Caterpillar G3516C Egen assume 500 hours of operation; all other calculations assume 8,760 hours of operation (3) Heat rates for Solar Turbines taken from Solar Datasheets (4) Solar turbines have a 50% HAP control efficiency due to the Oxidation Catalyst ## <u>Table C-6 Combustion Source HAP Emission Factors</u> ACP Buckingham Compressor Station - Buckingham County, Virginia | Pollutant | HAP? | Solar Centaur
50L Turbine | Solar Titan
130 Turbine | Solar Taurus
70 Turbine | Solar Mars
100 Turbine | Hurst S45
Boiler; ETI
Line Heater | Caterpillar
G3516C Egen | |--------------------------------|------|------------------------------|----------------------------|----------------------------|---------------------------|---|----------------------------| | | | lb/MMBtu | lb/MMBtu | lb/MMBtu | lb/MMBtu | lb/MMscf | lb/hp-hr | | 1,1,2,2-Tetrachloroethane | Yes | | | | | | 1.69E-07 | | 1,1,2-Trichloroethane | Yes | | | | | | 1.34E-07 | | 1,1-Dichloroethane | Yes | | | | | | 9.95E-08 | | 1,2,3-Trimethylbenzene | No | | | | | | 9.01E-08 | | 1,2,4-Trimethylbenzene | No | | | | | | 2.82E-07 | | 1,2-Dichloroethane | Yes | | | | | | 1.07E-07 | | 1,2-Dichloropropane | Yes | | | | | | 1.13E-07 | | 1,3,5-Trimethylbenzene |
No | | | | | | 4.58E-08 | | 1,3-Butadiene | Yes | | | | | | 2.09E-06 | | 1,3-Dichloropropene | Yes | | | | | | 1.11E-07 | | 2,2,4-Trimethylpentane | Yes | | | | | | 2.15E-06 | | 2-Methylnaphthalene | No | | | | | 2.40E-05 | 5.44E-08 | | 3-Methylchloranthrene | No | | | | | 1.80E-06 | | | 7,12-Dimethylbenz(a)anthracene | No | | | | | 1.60E-05 | | | Acenaphthene | No | | | | | 1.80E-06 | 3.38E-09 | | Acenaphthylene | No | | | | | 1.80E-06 | 8.07E-09 | | Acetaldehyde | Yes | | | | | | 1.97E-05 | | Acrolein | Yes | | | | | | 1.98E-05 | | Anthracene | No | | | | | 2.40E-06 | 1.83E-09 | | Benz(a)anthracene | No | | | | | 1.80E-06 | 8.55E-10 | | Benzene | Yes | | | | | 2.10E-03 | 4.94E-06 | | Benzo(a)pyrene | No | | | | | 1.20E-06 | 1.45E-11 | | Benzo(b)fluoranthene | No | | | | | 1.80E-06 | 2.17E-11 | | Benzo(e)pyrene | No | | | | | | 5.95E-11 | | Benzo(g,h,i)perylene | No | | | | | 1.20E-06 | 6.31E-11 | | Benzo(k)fluoranthene | No | | | | | 1.80E-06 | 1.08E-11 | | Biphenyl | Yes | | | | | | 1.01E-08 | | Butane | No | | | | | 2.10E+00 | 1.21E-05 | | Butyr/Isobutyraldehyde | No | | | | | 2.102.00 | 1.11E-06 | | Carbon Tetrachloride | Yes | | | | | | 1.54E-07 | | Chlorobenzene | Yes | | | | | | 1.13E-07 | | Chloroethane | Yes | | | | | | | | Chloroform | Yes | | | | | | 1.20E-07 | | Chrysene | No | | | | | 1.80E-06 | 1.71E-09 | | Cyclohexane | No | | | | | | 7.84E-07 | | Cyclopentane | No | | | | | | 2.41E-07 | | Dibenzo(a,h)anthracene | No | | | | | 1.20E-06 | 2.112 07 | | Dichlorobenzene | Yes | | | | | 1.20E-03 | | | Ethane | No | | | | | 3.10E+00 | 1.80E-04 | | Ethylbenzene | Yes | | | | | 332.700 | 2.75E-07 | | Ethylene Dibromide | Yes | | | | | | 1.87E-07 | | Fluoranthene | No | | | | | 3.00E-06 | 9.19E-10 | | Fluorene | No | | | | | 2.80E-06 | 4.30E-09 | | Formaldehyde | Yes | 2.88E-03 | 2.88E-03 | 2.88E-03 | 2.88E-03 | 7.50E-02 | 1.15E-03 | | Hexane (or n-Hexane) | Yes | 2.000 00 | 2.000 00 | 2.002 00 | 2.00L 00 | 1.80E+00 | 1.13E-05
1.13E-06 | | Indeno(1,2,3-c,d)pyrene | No | | | | | 1.80E-06 | 2.53E-11 | | Isobutane | No | 1 | | | | 1.00L-00 | 9.54E-06 | ## <u>Table C-6 Combustion Source HAP Emission Factors</u> ACP Buckingham Compressor Station - Buckingham County, Virginia | Pollutant | HAP? | Solar Centaur
50L Turbine | Solar Titan
130 Turbine | Solar Taurus
70 Turbine | Solar Mars
100 Turbine | Hurst S45
Boiler; ETI
Line Heater
Ib/MMscf | Caterpillar
G3516C Egen
Ib/hp-hr | |------------------------|------|------------------------------|----------------------------|----------------------------|---------------------------|---|--| | Methanol | Yes | ID/IVIIVIDE | ID/MINIDEG | ID/MINIDU | 15/WWDtu | ID/WWW. | 6.31E-06 | | Methylcyclohexane | No | | | | | | 8.60E-07 | | Methylene Chloride | Yes | | | | | | 3.74E-07 | | n-Nonane | No | | | | | | 7.84E-08 | | n-Octane | No | | | | | | 1.89E-07 | | Naphthalene | Yes | | | | | 6.10E-04 | 2.45E-07 | | PAH | Yes | | | | | 0.10L-04 | 3.41E-07 | | Pentane (or n-Pentane) | No | | | | | 2.60E+00 | 3.89E-06 | | Pervlene | No | | | | | 2.000 | 1.26E-11 | | Phenanthrene | No | | | | | 1.70E-05 | 8.98E-09 | | Phenol | Yes | | | | | 1.70L 03 | 1.07E-07 | | Propane | No | | | | | 1.60E+00 | 7.30E-05 | | Propylene Oxide | Yes | | | | | 1.002100 | 7.002 00 | | Pyrene | No | | | | | 5.00E-06 | 1.49E-09 | | Styrene | Yes | | | | | | 1.39E-07 | | Tetrachloroethane | No | | | | | | | | Toluene | Yes | | | | | 3.40E-03 | 2.45E-06 | | Vinyl Chloride+A32 | Yes | | | | | | 6.28E-08 | | Xylene | Yes | | | | | | 6.82E-07 | | Arsenic | Yes | | | | | 2.00E-04 | | | Barium | No | | | | | 4.40E-03 | | | Beryllium | Yes | | | | | 1.20E-05 | | | Cadmium | Yes | | | | | 1.10E-03 | | | Chromium | Yes | | | | | 1.40E-03 | | | Cobalt | Yes | | | | | 8.40E-05 | | | Copper | No | | | | | 8.50E-04 | | | Manganese | Yes | | | | | 3.80E-04 | | | Mercury | Yes | | | | | 2.60E-04 | | | Molybdenum | No | | | | | 1.10E-03 | | | Nickel | Yes | | | | | 2.10E-03 | | | Selenium | Yes | | | | | 2.40E-05 | | | Vanadium | No | | | | | 2.30E-03 | | | Zinc | No | | | | | 2.90E-02 | | | Lead | Yes | | | | | 5.00E-04 | | | Total Haps | | 3.05E-03 | 3.05E-03 | 3.05E-03 | 3.05E-03 | 1.89E+00 | 1.21E-03 | ### Hazardous Air Pollutant - Notes: (1) Emission factors for Solar turbines from Solar PIL 168 Revision 4 (dated 14 May 2012) (2) Emission factors for Hurst S45 Boiler and ETI Line Heater from AP-42 Tables 1.4-2, 1.4-3, and 1.4-4 (3) Emission factors for Caterpillar G3516C Egen from AP-42 Table 3.2-1; formaldehyde emission factor from Caterpillar manufacturer data (4) Emission factors for Solar natural gas turbines and Caterpillar natural gas emergency generators converted using 1 KWh = 3412 Btu and 1 kw = 1.341 hp ### Table C-7 Potential Emissions From Fugitive Leaks ### $ACP\ Buckingham\ Compressor\ Station\ -\ Buckingham\ County,\ Virginia$ ### Fugitive Emissions (FUG) | | FUG-02 | |---------------------|--------| | Source Designation: | | | | | #### Operational Parameters: | Annual Hours of Operation (hr/yr): 8,760 | |--| |--| #### Pipeline Natural Gas Fugitive Emissions | Equipment | Service | Emission Factor ^[1] | Source Count ^[2] | Total HC Pote | ntial Emissions | VOC Weight | VOC Emissions | CO ₂ Weight | CO ₂ Emissions | CH ₄ Weight | CH ₄ Emissions | HAP Weight | HAP Emissions | |---------------------------------|---------|--------------------------------|-----------------------------|---------------|-----------------|------------|---------------|------------------------|---------------------------|------------------------|---------------------------|------------|---------------| | Equipment | Scivice | kg/hr/source | Source Count | lb/hr | tpy | Fraction | tpy | Fraction | tpy | Fraction | tpy | Fraction | tpy | | Valves | Gas | 4.50E-03 | 755 | 7.49 | 32.8 | 0.026 | 0.851 | 0.027 | 0.875 | 0.880 | 28.9 | 1.61E-03 | 0.053 | | Pump Seals | Gas | 2.40E-03 | | 0.000 | 0.000 | 0.026 | 0.000 | 0.027 | 0.000 | 0.880 | 0.000 | 1.61E-03 | 0.000 | | Others (compressors and others) | Gas | 8.80E-03 | 4 | 0.078 | 0.340 | 0.026 | 0.009 | 0.027 | 0.009 | 0.880 | 0.299 | 1.61E-03 | 5.46E-04 | | Connectors | Gas | 2.00E-04 | 4 | 0.002 | 0.008 | 0.026 | 2.00E-04 | 0.027 | 2.06E-04 | 0.880 | 0.007 | 1.61E-03 | 1.24E-05 | | Flanges | Gas | 3.90E-04 | 509 | 0.438 | 1.92 | 0.026 | 0.050 | 0.027 | 0.051 | 0.880 | 1.69 | 1.61E-03 | 0.003 | | Open-ended lines | Gas | 2.00E-03 | | 0.000 | 0.000 | 0.026 | 0.000 | 0.027 | 0.000 | 0.880 | 0.000 | 1.61E-03 | 0.000 | | | | | Total | 8.01 | 35.1 | - | 0.910 | - | 0.936 | - | 30.9 | - | 0.056 | ^{1.} EPA Protocol for Equipment Leaks Emissions Estimate (EPA-453/R-95-017) Table 2-4: Oil and Gas Production Operations Emission Factors. #### Equations. $\label{eq:potential} Potential Emissions (lb/hr) = Emission Factor (kg/hr/source) * Source Count * (2.20462 lb/1 kg) \\ Potential Emissions (tons/yr) = (lb/hr)_{Potential} \times Hours of Operation (hr/yr) \times (1 ton/2.000 lb) \\ = (lb/hr)_{Potential} \times Hours of Operation (hr/yr) \times (1 ton/2.000 lb) \\ = (lb/hr)_{Potential} \times Hours of Operation (hr/yr) \times (1 ton/2.000 lb) \\ = (lb/hr)_{Potential} \times Hours of Operation (hr/yr) \times (1 ton/2.000 lb) \\ = (lb/hr)_{Potential} \times Hours of Operation (hr/yr) \times (1 ton/2.000 lb) \\ = (lb/hr)_{Potential} \times Hours of Operation (hr/yr) \times (1 ton/2.000 lb) \\ = (lb/hr)_{Potential} \times Hours of Operation (hr/yr) \times (1 ton/2.000 lb) \\ = (lb/hr)_{Potential} \times Hours of Operation (hr/yr) \times (1 ton/2.000 lb) \\ = (lb/hr)_{Potential} \times Hours of Operation (hr/yr) \times (1 ton/2.000 lb) \\ = (lb/hr)_{Potential} \times Hours of Operation (hr/yr) \times (1 ton/2.000 lb) \\ = (lb/hr)_{Potential} \times Hours of Operation (hr/yr) \times (1 ton/2.000 lb) \\ = (lb/hr)_{Potential} \times Hours of Operation (hr/yr) \times (1 ton/2.000 lb) \\ = (lb/hr)_{Potential} \times Hours of Operation (hr/yr) \times (1 ton/2.000 lb) \\ = (lb/hr)_{Potential} \times Hours of Operation (hr/yr) \times (1 ton/2.000 lb) \\ = (lb/hr)_{Potential} \times Hours of Operation (hr/yr) \times (1 ton/2.000 lb) \\ = (lb/hr)_{Potential} \times Hours of Operation (hr/yr) \times (1 ton/2.000 lb) \\ = (lb/hr)_{Potential} \times Hours of Operation (hr/yr) \times (1 ton/2.000 lb) \\ = (lb/hr)_{Potential} \times Hours of Operation (hr/yr) \times (1 ton/2.000 lb) \\ = (lb/hr)_{Potential} \times Hours of Operation (hr/yr) \times (1 ton/2.000 lb) \\ = (lb/hr)_{Potential} \times Hours of Operation (hr/yr) \times (1 ton/2.000 lb) \\ = (lb/hr)_{Potential} \times Hours of Operation (hr/yr) \times (1 ton/2.000 lb) \\ = (lb/hr)_{Potential} \times Hours of Operation (hr/yr) \times (1 ton/2.000 lb) \\ = (lb/hr)_{Potential} \times Hours of Operation (hr/yr) \times (1 ton/2.000 lb) \\ = (lb/hr)_{Potential} \times Hours of Operation (hr/yr) \times (1 ton/2.000 lb) \\ = (lb/hr)_{Potential} \times Hours of Operation (hr/yr) \times (1 ton/2.000 lb) \\ = (lb/hr)_{Potential} \times Hours of Operation (hr/yr) \times (1 ton/2.000 lb) \\ = (lb/hr)_{Potential} \times$ ### Gas Composition | Pollutant | Molecular
Weight
(lb/lb-mol) | Molar (Volume) Fraction
(mol %) | Weight Fraction
(wt %) | |-------------------------------|------------------------------------|------------------------------------|---------------------------| | Total Stream Molecular Weight | 17.17 | | | | Non-VOC | | | | | Carbon Dioxide | 44.01 | 1.041% | 2.67% | | Nitrogen | 28.01 | 0.994% | 1.62% | | Methane | 16.04 | 94.21% | 88.00% | | Ethane | 30.07 | 2.923% | 5.12% | | voc | | | | | Propane | 44.10 | 0.546% | 1.40% | | n-Butane | 58.12 | 0.084% | 0.28% | | IsoButane | 58.12 | 0.079% | 0.27% | | n-Pentane | 72.15 | 0.022% | 0.09% | | IsoPentane | 72.15 | 0.024% | 0.10% | | n-Hexane | 86.18 | 0.032% | 0.16% | | n-Heptane | 100.21 |
0.049% | 0.29% | | Total VOC Fraction | | | 2.59% | | Total HAP Fraction | | | 0.16% | Gas speciation based on a natural gas hydrocarbon composition from Engineering Technology Incorporated Combustion Analysis. ^{2.} Component count based on Basic Systems Engineering Estimate. ^{3.} Source count for fugitive emissions includes equipment from ACP-2 and the Woods Corner M&R station. ## Table C-8A Tank Emissions ## ACP Buckingham Compressor Station - Buckingham County, Virginia | Source Designation: | TK-1, TK-2, TK-3 | |---------------------|------------------| |---------------------|------------------| ### Tank Parameters | Source | Type of Tank | Contents | Capacity | Throughput | Tank Diam. | Tank Length | Paint Color | Paint | |--------|-------------------|-----------------|----------|------------|------------|-------------|-------------|-----------| | Source | Type of Talik | Contents | (gal) | gal/yr | ft | ft | raint Color | Condition | | TK-1 | Horizontal, fixed | Lube Oil | 2,500 | 12,500 | 5.33 | 15.0 | Light Grey | Good | | TK-2 | Horizontal, fixed | Produced Fluids | 1,000 | 5,000 | 4.00 | 9.83 | Light Grey | Good | ### **Total Emissions** | | | | | VOC Emiss | ions | | | | | GHG En | issions | | |---------------------|------------------------|----|----------|-----------|-----------|----------|----------|----------|-------|--------|---------|-------| | Source | Source Flashing Losses | | | Losses | Breathing | g Losses | Total 1 | Losses | CO | 2 | CH4 | | | | lb/hr tpy | | lb/hr | tpy | lb/hr | tpy | lb/hr | tpy | lb/hr | tpy | lb/hr | tpy | | TK-1 ^[1] | NA | NA | 9.70E-07 | 4.25E-06 | 4.00E-06 | 1.75E-05 | 4.97E-06 | 2.18E-05 | 0 | 0 | 0 | 0 | | TK-2 ^[2] | NA | NA | | | | | 0.033 | 0.144 | 0.002 | 0.009 | 0.004 | 0.017 | ^{1.} Losses were calculated for TK-1 using EPA's TANKS 4.09d software with default breather vent settings. ^{2.} Losses were calculated for TK-2 using E&P Tanks Software. See attached for output. $^{3.\} Losses\ (Emissions)\ from\ TK-3\ 13,400-gallon\ Ammonia\ tank\ assumed\ to\ be\ insignificant.$ ### Table C-8B Tank Unloading Emissions ## ACP Buckingham Compressor Station - Buckingham County, Virginia | Source Designation: | LR-1, LR-2 | |---------------------|------------| | | | #### **Chemical Parameters** | Chemical | Vapor Mol. Weight [1] | Avg. Vapor
Pressure ^[1] | Avg.
Temperature ^[2] | Saturation
Factor [3] | Throughput [4] | |------------------|-----------------------|---------------------------------------|------------------------------------|--------------------------|----------------| | | (lb/lb-mol) | (psia) | (deg. R) | ractor | Mgal/yr | | Waste Oil | 380 | 0.0001 | 519.67 | 0.6 | 12.5 | | Pipeline Liquids | 65.06 | 7.7 | 519.67 | 0.6 | 0.500 | #### References: - 1. Vapor molecular weight and vapor pressure based on EPA Tanks output for TK-1 and E&P output for TK-2. - 2. Based on average ambient temperature data for the area. - 3. Saturation Factor based on "Submerged Loading: dedicated normal service" in Table 5.2-1 of AP-42, Ch. 5.2. - 4. Throughput based upon expected percent of hydrocarbons. The pipeline liquids tank contains water, with potential for trace oil, estimated at 10% oil max. #### **Total Potential Emissions** | | Total Loading | g Losses ^[1] | Pump Capacity | Max Hourly | |--------------------------------|---------------|-------------------------|---------------|---------------------| | Source | Average | Annual | [2] | Losses ³ | | | (lbs/Mgal) | (tpy) | (gal/min) | lb/hr | | Waste Oil Truck Loading | 5.47E-04 | 3.42E-06 | 90 | 0.001 | | Pipeline Liquids Truck Loading | 7.21 | 0.002 | 90 | 0.720 | #### References: - 1. AP-42, Ch. 5.2, Equation 1 (Loading Loss = 12.46 x (Saturation Factor x TVP x Molecular Weight) / Temp.) - 2. Assumed pump rate. - 3. Emissions based upon expected percent of hydrocarbons in throughput liquid. The pipeline liquids tank contains water with potential for trace oil, estimated at 10% oil max. #### Speciated Potential Emissions | Source | Contents | VOC Weight | HAP Weight | Total VO | Emissions | Total HAP | Emissions | CO2/VOC | CH4/VOC | Total CO2 | Emissions | Total CH4 | Emissions | |--------------------------------|------------------|-----------------------------|-----------------------------|----------|-----------|-----------|-----------|---------|---------|-----------|-----------|-----------|-----------| | Source | Contents | Fraction ^[1] (%) | Fraction ^[1] (%) | lb/hr | tpy | lb/hr | tpy | Ratio | Ratio | lb/hr | tpy | lb/hr | tpy | | Waste Oil Truck Loading | Waste Oil | 100% | 100% | 0.001 | 3.42E-06 | 0.001 | 3.42E-06 | | | 0 | 0 | 0 | 0 | | Pipeline Liquids Truck Loading | Pipeline Liquids | 100% | 6.94% | 0.720 | 0.002 | 0.050 | 1.25E-04 | 6.25% | 11.8% | 0.045 | 1.13E-04 | 0.085 | 2.13E-04 | #### References: - 1. VOC and HAP weight fractions are based on TK-1 and TK-2 tank emissions speciation. Assumed 100% HAP for TK-1 to be conservative. - 2. CO2/VOC and CH4/VOC Ratios based on TK-1 tank emissions. Table C-9 Project Potential Emissions ## ACP Buckingham Compressor Station - Buckingham County, Virginia | | | | | С | riteria Poll | utants (tpy | ') | | | | GHG Emi | ssions (tpy |) | Ammonia (tpy) | HAP (tpy) | |--|--------|-------|------|----------|--------------|-------------|--------|---------|-------|---------|---------|-------------|---------|---------------|-----------| | Source | ID | NOx | CO | VOC | SO2 | PMF | PMF-10 | PMF-2.5 | PMC | CO2 | CH4 | N2O | CO2e | NH3 | Total HAP | | Solar Mars 100 Turbine | CT-01 | 8.62 | 5.39 | 1.31 | 2.12 | 3.58 | 3.58 | 3.58 | 8.87 | 74,068 | 7.20 | 1.88 | 74,808 | 8.12 | 1.11 | | Solar Taurus 70 Turbine | CT-02 | 5.73 | 6.47 | 1.75 | 1.40 | 2.37 | 2.37 | 2.37 | 5.86 | 48,899 | 8.63 | 1.24 | 49,485 | 5.77 | 0.900 | | Solar Titan 130 Turbine | CT-03 | 10.5 | 6.46 | 1.77 | 2.57 | 4.35 | 4.35 | 4.35 | 10.8 | 89,742 | 9.84 | 2.27 | 90,666 | 10.2 | 1.32 | | Solar Centaur 50L Turbine | CT-04 | 3.68 | 2.37 | 0.694 | 0.898 | 1.52 | 1.52 | 1.52 | 3.76 | 31,445 | 3.87 | 0.796 | 31,779 | 3.58 | 0.476 | | Hurst S45 Boiler | WH-01 | 1.37 | 2.30 | 0.151 | 0.091 | 0.052 | 0.052 | 0.052 | 0.156 | 3,290 | 0.063 | 0.060 | 3,309 | 0 | 0.052 | | ETI Line Heater 1 (Woods Corner) | LH-01 | 0.929 | 3.44 | 0.501 | 0.304 | 0.112 | 0.112 | 0.112 | 0.335 | 10,935 | 0.210 | 0.200 | 11,000 | 0 | 0.172 | | ETI Line Heater 2 (Woods Corner) | LH-02 | 0.929 | 3.44 | 0.501 | 0.304 | 0.112 | 0.112 | 0.112 | 0.335 | 10,935 | 0.210 | 0.200 | 11,000 | 0 | 0.172 | | ETI Line Heater 3 (Woods Corner) | LH-03 | 0.929 | 3.44 | 0.501 | 0.304 | 0.112 | 0.112 | 0.112 | 0.335 | 10,935 | 0.210 | 0.200 | 11,000 | 0 | 0.172 | | ETI Line Heater 4 (Woods Corner) | LH-04 | 0.929 | 3.44 | 0.501 | 0.304 | 0.112 | 0.112 | 0.112 | 0.335 | 10,935 | 0.210 | 0.200 | 11,000 | 0 | 0.172 | | Caterpillar G3516C EGen (Woods Corner) | EG-01 | 0.599 | 2.40 | 0.599 | 0.012 | 0.144 | 0.144 | 0.144 | 0.037 | 531 | 4.80 | 0 | 651 | 0 | 0.657 | | Fugitive Leaks - Blowdowns | FUG-01 | - | - | 0.421 | - | - | - | - | - | 0.433 | 14.3 | - | 357 | - | 0.026 | | Fugitive Leaks - Piping | FUG-02 | - | - | 0.910 | - | - | - | - | - | 0.936 | 30.9 | - | 772 | - | 0.056 | | Accumulator (Waste Oil) Tank | TK-1 | - | - | 2.52E-05 | - | - | - | - | - | - | - | - | i | - | 2.52E-05 | | Pipeline Fluids Tank | TK-2 | - | - | 0.146 | - | - | - | - | - | 0.009 | 0.017 | - | 0.439 | - | 0.010 | | Total (tons/yr) | | 34.2 | 39.2 | 9.77 | 8.30 | 12.5 | 12.5 | 12.5 | 30.8 | 291,715 | 80.4 | 7.05 | 295,827 | 27.7 | 5.30 | | | | | | Cı | riteria Pollu | utants (lb/h | ır) | | | | GHG Emis | sions (lb/h | r) | Ammonia
(lb/hr) | HAP (lb/hr) | |--|--------|-------|-------|-------|---------------|--------------|--------|---------|-------|--------|----------|-------------|---------|--------------------|-------------| | Source | ID | NOx | СО | VOC | SO2 | PMF | PMF-10 | PMF-2.5 | PMC | CO2 | CH4 | N2O | CO2e | NH3 | Total HAP | | Solar Mars 100 Turbine | CT-01 | 9.09 | 48.1 | 4.38 | 0.485 | 0.821 | 0.821 | 0.821 | 2.03 | 16,963 | 22.0 | 0.487 | 17,121 | 1.85 | 4.93 | | Solar Taurus 70 Turbine | CT-02 | 6.01 | 89.4 | 18.2 | 0.320 | 0.542 | 0.542 | 0.542 | 1.34 | 11,197 | 70.7 | 0.365 | 11,588 | 1.32 | 5.12 | | Solar Titan 130 Turbine | CT-03 | 11.2 | 57.6 | 7.46 | 0.588 | 0.996 | 0.996 | 0.996 | 2.46 | 20,549 | 38.2 | 0.572 | 20,741 | 2.33 | 5.50 | | Solar Centaur 50L Turbine | CT-04 | 4.22 | 21.9 | 3.16 | 0.206 | 0.348 | 0.348 | 0.348 | 0.861 | 7,201 | 18.4 | 0.211 | 7,268 | 0.818 | 2.14 | | Hurst S45 Boiler | WH-01 | 0.313 | 0.526 | 0.034 | 0.021 | 0.012 | 0.012 | 0.012 | 0.036 | 751 | 0.014 | 0.014 | 756 | 0 | 0.012 | | ETI Line Heater 1 (Woods Corner) | LH-01 | 0.212 | 0.785 | 0.114 | 0.069 | 0.025 | 0.025 | 0.025 | 0.076 | 2,496 | 0.048 | 0.046 | 2,511 | 0 | 0.039 | | ETI Line Heater 2 (Woods Corner) | LH-02 | 0.212 | 0.785 | 0.114 | 0.069 | 0.025 | 0.025 | 0.025 | 0.076 | 2,496 | 0.048 | 0.046 | 2,511 | 0 | 0.039 | | ETI Line Heater 3 (Woods Corner) | LH-03 | 0.212 | 0.785 | 0.114 | 0.069 | 0.025 | 0.025 | 0.025 | 0.076 | 2,496 | 0.048 | 0.046 | 2,511 | 0 | 0.039 | | ETI Line Heater 4 (Woods Corner) | LH-04 | 0.212 | 0.785 | 0.114 | 0.069 | 0.025 | 0.025 | 0.025 | 0.076 | 2,496 | 0.048 | 0.046 | 2,511 | 0 | 0.039 | | Caterpillar G3516C EGen (Woods Corner) | EG-01 | 2.40 | 9.59 | 2.40 | 0.049 | 0.577 | 0.577 | 0.577 | 0.149 | 2,124 | 19.2 | 0 | 2,604 | 0 | 2.63 | | Fugitive Leaks - Blowdowns | FUG-01 | - | - | 82.8 | - | - | - | - | - | 85.2 | 2,810 | - | 70,330 | - | 5.13 | | Fugitive Leaks - Piping | FUG-02 | - | - | 0.208 | - | - | - | - | - | 0.214 | 7.05 | - | 176 | - | 0.013 | | Accumulator Tank | TK-1 | - | - | 0.001 | - | - | - | - | | - | - | - | - | - | 0.001 | | Hydrocarbon (Waste Oil) Tank | TK-2 | - | - | 0.753 | - | - | - | - | - | 0.045 | 0.085 | - | 2.17 | - | 0.052 | | Total (lb/hr) ¹ | | 34.1 | 230 | 120 | 1.95 | 3.40 | 3.40 | 3.40 | 7.19 |
68,857 | 2,986 | 1.83 | 140,630 | 6.32 | 25.7 | ^{1.} Total hourly emission rates represent a worst case value for the purposes of the permit application and do not represent total hourly emissions under normal operation. <u>Table C-10 Toxic Air Pollutant (TAP) Emissions from Sources Subject to Rule 6-5</u> ACP Buckingham Compressor Station - Buckingham County, Virginia | Pollutant | CAS No. | | TLV (mg/m³) ¹ | | Exemption Threshold (ET) | | | | |------------------------|---------|------|--------------------------|------|--------------------------|---------|--|--| | Pollutant | CAS NO. | | | | Hourly | Annual | | | | | | TWA | STEL | CEIL | lb/hr | ton/yr | | | | 1,3-Butadiene | 106990 | 22 | - | - | 1.452 | 3.19 | | | | 2,2,4-Trimethylpentane | 540841 | 350 | - | - | 22.8 | 50.75 | | | | Acetaldehyde | 75070 | 180 | 270 | - | 8.91 | 26.1 | | | | Acrolein | 107028 | 0.23 | 0.69 | - | 0.02277 | 0.03335 | | | | Benzene | 71432 | 32 | - | - | 2.112 | 4.64 | | | | Ethylbenzene | 100414 | 434 | 543 | - | 17.919 | 62.93 | | | | Formaldehyde | 50000 | 1.2 | 2.5 | - | 0.0825 | 0.174 | | | | Hexane | 110543 | 176 | - | - | 11.616 | 25.52 | | | | Naphthalene | 91203 | 52 | 79 | - | 2.607 | 7.54 | | | | PAH ² | | 52 | 79 | - | 2.607 | 7.54 | | | | Propylene Oxide | 75569 | 48 | - | - | 3.168 | 6.96 | | | | Toluene | 108883 | 377 | 565 | - | 18.645 | 54.665 | | | | Xylenes | 1330207 | 434 | 651 | - | 21.483 | 62.93 | | | | | Potential Hourly Emissions (Ib/hr) ³ | | | | | | | | | | | | | | |------------------------|---|----------|----------|----------|---------------|---------------|-----------------|-----------------|----------|----------|-------|-------|-------|---------| | Pollutant | CT-01 | CT-02 | CT-03 | CT-04 | Stn. Suctn. 1 | Stn. Suctn. 2 | Stn. Dischrg. 1 | Stn. Dischrg. 2 | Launcher | Receiver | TK-1 | TK-2 | Total | ET | | 1,3-Butadiene | 2.94E-04 | 4.22E-04 | 2.31E-04 | 1.45E-04 | | | | | | | | | 0.001 | 1.452 | | 2,2,4-Trimethylpentane | | | | | | | | | | | 0.001 | 0.000 | 0.001 | 22.8 | | Acetaldehyde | 0.027 | 0.039 | 0.022 | 0.014 | | | | | | | | | 0.102 | 8.91 | | Acrolein | 0.004 | 0.006 | 0.003 | 0.002 | | | | | | | | | 0.016 | 0.02277 | | Benzene | 0.008 | 0.012 | 0.006 | 0.004 | | | | | | | 0.001 | 0.000 | 0.032 | 2.112 | | Ethylbenzene | 0.022 | 0.031 | 0.017 | 0.011 | | | | | | | 0.001 | 0.000 | 0.083 | 17.919 | | Formaldehyde | 2.56 | 4.70 | 3.09 | 1.17 | | | | | | | | | 11.5 | 0.0825 | | Hexane ⁴ | 0.003 | 0.003 | 0.003 | 0.003 | | | | | | 2.62 | 0.001 | 0.002 | 2.63 | 11.616 | | Naphthalene | 8.90E-04 | 0.001 | 7.00E-04 | 4.39E-04 | | | | | | | | | 0.003 | 2.607 | | PAH | 0.002 | 0.002 | 0.001 | 7.44E-04 | | | | | | | | | 0.006 | 2.607 | | Propylene Oxide | 0.020 | 0.028 | 0.016 | 0.010 | | | | | | | | | 0.074 | 3.168 | | Toluene | 0.089 | 0.128 | 0.070 | 0.044 | | | | | | | 0.001 | 0.000 | 0.332 | 18.645 | | Xylenes | 0.044 | 0.063 | 0.034 | 0.022 | | | | | | | 0.001 | 0.000 | 0.164 | 21.483 | | | Potential Annual Emissions (ton/yr) ³ | | | | | | | | | | | | | | |------------------------|--|----------|----------|----------|---------------|---------------|-----------------|-----------------|----------|----------|----------|-------|----------|---------| | Pollutant | CT-01 | CT-02 | CT-03 | CT-04 | Stn. Suctn. 1 | Stn. Suctn. 2 | Stn. Dischrg. 1 | Stn. Dischrg. 2 | Launcher | Receiver | TK-1 | TK-2 | Total | ET | | 1,3-Butadiene | 1.45E-04 | 1.07E-04 | 1.64E-04 | 6.17E-05 | | | | | | | | | 4.79E-04 | 3.19 | | 2,2,4-Trimethylpentane | | | | | | | | | | | 2.52E-05 | 0.000 | 2.52E-05 | 50.75 | | Acetaldehyde | 0.014 | 0.010 | 0.015 | 0.006 | | | | | | | | | 0.045 | 26.1 | | Acrolein | 0.002 | 0.002 | 0.002 | 9.19E-04 | | | | | | | | | 0.007 | 0.03335 | | Benzene | 0.004 | 0.003 | 0.005 | 0.002 | | | | | | | 2.52E-05 | 0.000 | 0.013 | 4.64 | | Ethylbenzene | 0.011 | 0.008 | 0.012 | 0.005 | | | | | | | 2.52E-05 | 0.000 | 0.036 | 62.93 | | Formaldehyde | 1.04 | 0.848 | 1.25 | 0.448 | | | | | | | | | 3.59 | 0.174 | | Hexane ⁴ | 0.020 | 0.017 | 0.020 | 0.015 | 1.91E-06 | 1.91E-06 | 1.55E-06 | 1.55E-06 | 0.005 | 0.005 | 2.52E-05 | 0.010 | 0.092 | 25.52 | | Naphthalene | 4.39E-04 | 3.25E-04 | 4.97E-04 | 1.87E-04 | | | | | | | | | 0.001 | 7.54 | | PAH | 7.44E-04 | 5.50E-04 | 8.41E-04 | 3.16E-04 | | | | | | | | | 0.002 | 7.54 | | Propylene Oxide | 0.010 | 0.007 | 0.011 | 0.004 | | | | | | | | | 0.032 | 6.96 | | Toluene | 0.044 | 0.032 | 0.050 | 0.019 | | | | | | | 2.52E-05 | 0.000 | 0.145 | 54.665 | | Xvlenes | 0.022 | 0.016 | 0.024 | 0.009 | | | | | | | 2 52F-05 | 0.000 | 0.071 | 62 93 | #### Table C-10 Toxic Air Pollutant (TAP) Emissions from Sources Subject to Rule 6-5 ACP Buckingham Compressor Station - Buckingham County, Virginia | Emissions Modeling Summary | | | | | | | | | | | | | | |----------------------------|----------|------------|--------|---------|----------|---------------|---------------|--|--|--|--|--|--| | | Formal | dehyde | | | Hexane | | | | | | | | | | Unit/Stack ID | Formal | uenyue | Normal | Startup | Shutdown | Pig Launching | Pig Receiving | | | | | | | | | lb/hr | ton/yr | lb/hr | lb/hr | lb/hr | lb/hr | lb/hr | | | | | | | | CT-01 | 2.56 | 1.04 | | | | | | | | | | | | | CT-02 | 4.70 | 0.848 | | | | | | | | | | | | | CT-03 | 3.09 | 1.25 | | | | | | | | | | | | | CT-04 | 1.17 | 1.17 0.448 | | | | | | | | | | | | | CT Bldg. A ⁵ | | | | 0.006 | 0.006 | 0.006 | 0.006 | | | | | | | | CT Bldg. B ⁵ | | | | 0.006 | 0.006 | 0.006 | 0.006 | | | | | | | | CT-01 Vent | | | | 0.270 | 0.866 | | | | | | | | | | CT-02 Vent | | | | 0.135 | 0.368 | | | | | | | | | | CT-03 Vent | | | | 0.292 | 0.963 | | | | | | | | | | CT-04 Vent | | | | 0.078 | 0.186 | | | | | | | | | | Launcher | | | | | | 2.51 | | | | | | | | | Receiver | | | | | | | 2.62 | | | | | | | | WH-01 | 4.69E-04 | 0.002 | 0.011 | 0.011 | 0.011 | 0.011 | 0.011 | | | | | | | | LH-01 | 0.002 | 0.007 | 0.037 | 0.037 | 0.037 | 0.037 | 0.037 | | | | | | | | LH-02 | 0.002 | 0.007 | 0.037 | 0.037 | 0.037 | 0.037 | 0.037 | | | | | | | | LH-03 | 0.002 | 0.007 | 0.037 | 0.037 | 0.037 | 0.037 | 0.037 | | | | | | | | LH-04 | 0.002 | 0.007 | 0.037 | 0.037 | 0.037 | 0.037 | 0.037 | | | | | | | | EG-01 | 2.49 | 0.623 | 0.002 | 0.002 | 0.002 | 0.002 | 0.002 | | | | | | | | TK-1 | | | 0.001 | 0.001 | 0.001 | 0.001 | 0.001 | | | | | | | | TK-2 | | | | 0.002 | 0.002 | 0.002 | 0.002 | | | | | | | | TOTAL | 14.0 | 4.24 | 0.180 | 0.956 | 2.56 | 2.69 | 2.80 | | | | | | | #### Key Potential Emissions Exceed Exemption Threshold - 1. TLV and ET values from "Toxics_Spreadsheet.xlsx", downloaded from the Virginia DEQ Air Toxics website. - 2. PAH not listed in Virginia DEQ toxics spreadsheet; to be conservative, assumed the same TLV and ET values as naphthalene. - 3. Calculated as follows: - $CT-01\ through\ CT-04;\ Stn.\ Suctn.\ 1\ and\ 2;\ Stn.\ Dischrg.\ 1\ and\ 2;\ Launcher\ and\ Receiver:\ From\ Tables\ C-11\ and\ C-12.$ - TK-1: From E&P Tanks. - TK-2: HAP composition unknown; assumed 100% of VOC emissions for each HAP commonly emitted from hydrocarbon tanks. - 4. Turbine hourly rates are from fugitive emissions. Maximum event emissions occur during pig receiving events. Startup, shutdown, sitewide, launching, and receiving events would not coincide in the same hour. For TK-1, assumed all loading rack HAP emissions are hexane. - 5. Each compressor building houses two turbines. Fugitive emissions are emitted from building vents instead of the turbine combustion exhaust. <u>Table C-11 Toxic Air Pollutant (TAP) Emissions from Combustion Turbines - Combustion</u> ACP Buckingham Compressor Station - Buckingham County, Virginia | | Hourly Emissions - Normal Operations | | | | | | | | |-----------------|--------------------------------------|-------------------------|---------------------------------------|----------|----------|----------|--|--| | | | | Emission Rates (lb/hr) ^{2,3} | | | | | | | Pollutant | CAS No. | Emission Factor | CT-01 | CT-02 | CT-03 | CT-04 | | | | Foliutant | CAS NO. | (lb/MMBtu) ¹ | 129.64 | 85.62 | 157.2 | 54.98 | | | | | | | MMBtu/hr | MMBtu/hr | MMBtu/hr | MMBtu/hr | | | | 1,3-Butadiene | 106990 | 4.30E-07 | 2.79E-05 | 1.84E-05 | 3.38E-05 | 1.18E-05 | | | | Acetaldehyde | 75070 | 4.00E-05 | 0.003 | 0.002 | 0.003 | 0.001 | | | | Acrolein | 107028 | 6.40E-06 | 4.15E-04 | 2.74E-04 | 5.03E-04 | 1.76E-04 | | | | Benzene | 71432 | 1.20E-05 | 7.78E-04 | 5.14E-04 | 9.43E-04 | 3.30E-04 | | | | Ethylbenzene | 100414 | 3.20E-05 | 0.002 | 0.001 | 0.003 | 8.80E-04 | | | | Formaldehyde | 50000 | 2.88E-03 | 0.187 | 0.123 | 0.226 | 0.079 | | | | Naphthalene | 91203 | 1.30E-06 | 8.43E-05 | 5.57E-05 | 1.02E-04 | 3.57E-05 | | | | PAH | | 2.20E-06 | 1.43E-04 | 9.42E-05 | 1.73E-04 | 6.05E-05 | | | | Propylene Oxide | 75569 | 2.90E-05 | 0.002 | 0.001 | 0.002 | 7.97E-04 | | | | Toluene | 108883 | 1.30E-04 | 0.008 | 0.006 | 0.010 | 0.004 | | | | Xylenes | 1330207 | 6.40E-05 | 0.004 | 0.003 | 0.005 | 0.002 | | | | Event Emissions - Startup | | | | | | | |---------------------------|---------|--|--|-------|-------|-------| | Pollutant | CAS No. | | Emission Rates (lb/event) ⁴ | | | | | Foliutalit | CAS NO. | | CT-01 | CT-02 | CT-03 | CT-04 | | Total HAP | | | 2.6 | 4.9 | 3.0 | 1.2 | | Formaldehyde | 50000 | | 2.4 | 4.6 | 2.9 | 1.1 | | Non-Formaldehyde HAP | | | 0.2 | 0.3 | 0.1 | 0.1 | | | Event Emissions - Startup | | | | | | | | |-----------------|---------------------------|-----------------------------|--|----------|----------|----------|--|--| | Pollutant | CAS No. | Non-
Formaldehyde
HAP | Emission Rates (lb/event) ⁶ | | | | | | | | | Composition ⁵ | CT-01 | CT-02 | CT-03 | CT-04 | | | | 1,3-Butadiene | 106990 | 0.136% | 2.71E-04 | 4.07E-04 | 1.36E-04 | 1.36E-04 | | | | Acetaldehyde | 75070 | 12.6% | 0.025 | 0.038 | 0.013 | 0.013 | | | | Acrolein | 107028 | 2.02% | 0.004 | 0.006 |
0.002 | 0.002 | | | | Benzene | 71432 | 3.78% | 0.008 | 0.011 | 0.004 | 0.004 | | | | Ethylbenzene | 100414 | 10.1% | 0.020 | 0.030 | 0.010 | 0.010 | | | | Formaldehyde | 50000 | | 2.40 | 4.60 | 2.90 | 1.10 | | | | Naphthalene | 91203 | 0.410% | 8.19E-04 | 0.001 | 4.10E-04 | 4.10E-04 | | | | PAH | | 0.693% | 0.001 | 0.002 | 6.93E-04 | 6.93E-04 | | | | Propylene Oxide | 75569 | 9.14% | 0.018 | 0.027 | 0.009 | 0.009 | | | | Toluene | 108883 | 41.0% | 0.082 | 0.123 | 0.041 | 0.041 | | | | Xylenes | 1330207 | 20.2% | 0.040 | 0.061 | 0.020 | 0.020 | | | | Event Emissions - Shutdown | | | | | | | |----------------------------|---------|--|-------|-------|-------|-----| | Pollutant | | Emission Rates (lb/event) ⁴ | | | | | | Pollutant | CAS No. | CT-01 | CT-02 | CT-03 | CT-04 | | | Total HAP | | | 4.6 | 3.4 | 5.1 | 2.0 | | Formaldehyde | 50000 | | 4.3 | 3.2 | 4.8 | 1.9 | | Non-Formaldehyde HAP | | | 0.3 | 0.2 | 0.3 | 0.1 | | | Event Emissions - Shutdown | | | | | | | | |-----------------|----------------------------|-----------------------------|--|----------|----------|----------|--|--| | Pollutant | CAS No. | Non-
Formaldehyde
HAP | e Emission Rates (lb/event) ^{6,7} | | | | | | | | | Composition ⁵ | CT-01 | CT-02 | CT-03 | CT-04 | | | | 1,3-Butadiene | 106990 | 0.136% | 2.03E-04 | 1.36E-04 | 2.03E-04 | 6.78E-05 | | | | Acetaldehyde | 75070 | 12.6% | 0.019 | 0.013 | 0.019 | 0.006 | | | | Acrolein | 107028 | 2.02% | 0.003 | 0.002 | 0.003 | 0.001 | | | | Benzene | 71432 | 3.78% | 0.006 | 0.004 | 0.006 | 0.002 | | | | Ethylbenzene | 100414 | 10.1% | 0.015 | 0.010 | 0.015 | 0.005 | | | | Formaldehyde | 50000 | | 2.15 | 1.60 | 2.40 | 0.950 | | | | Naphthalene | 91203 | 0.410% | 6.15E-04 | 4.10E-04 | 6.15E-04 | 2.05E-04 | | | | PAH | | 0.693% | 0.001 | 6.93E-04 | 0.001 | 3.47E-04 | | | | Propylene Oxide | 75569 | 9.14% | 0.014 | 0.009 | 0.014 | 0.005 | | | | Toluene | 108883 | 41.0% | 0.061 | 0.041 | 0.061 | 0.020 | | | | Xylenes | 1330207 | 20.2% | 0.030 | 0.020 | 0.030 | 0.010 | | | | Total HAP Emission Factor (Ib/MMBtu) | | | | | |--------------------------------------|--|--|--|--| | AP-42 1.03E-03 | | | | | | Solar Data 3.05E-03 | | | | | | Formaldehyde Emission Factor (Ib/MMBtu) | | | | |---|----------|--|--| | AP-42 7.10E-04 | | | | | Solar Data | 2.88E-03 | | | | Non-Formaldehyde HAP Emission
Factor (lb/MMBtu) | | | | | |--|----------|--|--|--| | AP-42 3.17E-04 | | | | | | Solar Data | 1.70E-04 | | | | | VOC Control De | vice Efficiency ¹⁰ | |----------------|-------------------------------| | Ox. Cat. | 50% | | Worst Case Schedule (hr/yr) ¹⁰ | | | | | |---|------|--|--|--| | Normal Ops. 8,726.7 | | | | | | Startup | 16.7 | | | | | Shutdown | 16.7 | | | | | Max. Events | (event/yr) ¹¹ | |-------------|--------------------------| | Startup | 100 | | Shutdown | 100 | ### <u>Table C-11 Toxic Air Pollutant (TAP) Emissions from Combustion Turbines - Combustion</u> ACP Buckingham Compressor Station - Buckingham County, Virginia | | Maximum Hourly Emissions | | | | | | |-----------------|--------------------------|-------------------------------------|----------|----------|----------|----------| | Pollutant | CAS No. | Emission Rates (lb/hr) ⁸ | | | | | | Pollutarit | CAS NO. | | CT-01 | CT-02 | CT-03 | CT-04 | | 1,3-Butadiene | 106990 | | 2.94E-04 | 4.22E-04 | 2.31E-04 | 1.45E-04 | | Acetaldehyde | 75070 | | 0.027 | 0.039 | 0.022 | 0.014 | | Acrolein | 107028 | | 0.004 | 0.006 | 0.003 | 0.002 | | Benzene | 71432 | | 0.008 | 0.012 | 0.006 | 0.004 | | Ethylbenzene | 100414 | | 0.022 | 0.031 | 0.017 | 0.011 | | Formaldehyde | 50000 | | 2.56 | 4.70 | 3.09 | 1.17 | | Naphthalene | 91203 | | 8.90E-04 | 0.001 | 7.00E-04 | 4.39E-04 | | PAH | | | 0.002 | 0.002 | 0.001 | 7.44E-04 | | Propylene Oxide | 75569 | | 0.020 | 0.028 | 0.016 | 0.010 | | Toluene | 108883 | | 0.089 | 0.128 | 0.070 | 0.044 | | Xylenes | 1330207 | | 0.044 | 0.063 | 0.034 | 0.022 | | | Maximum Annual Emissions | | | | | | | | | | |-----------------|--------------------------|--|--------------------------|----------|----------|----------|--|--|--|--| | Pollutant | CAS No. | | Emission Rates (ton/yr)9 | | | | | | | | | Foliulani | CAS NO. | | CT-01 | CT-02 | CT-03 | CT-04 | | | | | | 1,3-Butadiene | 106990 | | 1.45E-04 | 1.07E-04 | 1.64E-04 | 6.17E-05 | | | | | | Acetaldehyde | 75070 | | 0.014 | 0.010 | 0.015 | 0.006 | | | | | | Acrolein | 107028 | | 0.002 | 0.002 | 0.002 | 9.19E-04 | | | | | | Benzene | 71432 | | 0.004 | 0.003 | 0.005 | 0.002 | | | | | | Ethylbenzene | 100414 | | 0.011 | 0.008 | 0.012 | 0.005 | | | | | | Formaldehyde | 50000 | | 1.04 | 0.848 | 1.25 | 0.448 | | | | | | Naphthalene | 91203 | | 4.39E-04 | 3.25E-04 | 4.97E-04 | 1.87E-04 | | | | | | PAH | | | 7.44E-04 | 5.50E-04 | 8.41E-04 | 3.16E-04 | | | | | | Propylene Oxide | 75569 | | 0.010 | 0.007 | 0.011 | 0.004 | | | | | | Toluene | 108883 | | 0.044 | 0.032 | 0.050 | 0.019 | | | | | | Xylenes | 1330207 | | 0.022 | 0.016 | 0.024 | 0.009 | | | | | #### Notes: - 1. Emission factors (except formaldehyde) from AP-42 Chapter 3, Section 3.1, Table 3.1-3. Formaldehyde emission factor from Solar PIL 168 Revision 4 (dated 14 May 2012) - 2. Calculated as: [Fuel Flow (MMBtu/hr) * Emission Factor (lb/MMBtu) * (1 Control Efficiency)] - 3. Based on lower heating value (LHV) of fuel in Solar Turbines Emissions Estimates. - 4. Based on Solar estimations. - 5. Calculated based on AP-42 Chapter 3, Section 3.1, Table 3.1-3 emission factors. An example is shown below for toluene. Non-Formaldehyde HAP Composition of Toluene: - = Toluene Emission Factor / Total Non-Formaldehyde HAP Emission Factor - = 1.30E-04 lb/MMBtu / 3.17E-04 lb/MMBtu - = 41.0% - 6. Calculated as (except for formaldehyde): [Non-Formaldehyde HAP Composition * Non-Formaldehyde HAP Emission Rate (lb/event)] - 7. Assume oxidation catalyst control for shutdown events. - 8. Emissions from startup and shutdown events are higher than emissions from normal operations. Startup and shutdown events are 10 minutes in duration each. However, only one startup or shutdown event would occur in a given hour. Therefore, maximum hourly emissions are calculated as the maximum of the following: [Startup Event Emission Rate (lb/event) * 1 event/hr + Normal Operation Emission Rate (lb/hr) * 1 hr / 60 min * 50 min] [Shutdown Event Emission Rate (lb/event) * 1 event/hr + Normal Operation Emission Rate (lb/hr) * 1 hr / 60 min * 50 min] 9. Calculated as: [Normal Operations Emission Rate (lb/hr) * Worst-Case Normal Operations Schedule (hr/yr) + Startup Emission Rate (lb/event) * Max. Startup Events (event/yr) + Shutdown Emission Rate (lb/event) * Max. Shutdown Events (event/yr)] * 1 ton/2,0000 lb - 10. From Table C-2. - 11. From Table C-3. ### Table C-12 Toxic Air Pollutant (TAP) Emissions from Combustion Turbines - Blowdowns & Fugitives ACP Buckingham Compressor Station - Buckingham County, Virginia | Hexane Emissions - Blowdown from Startup Events | | | | | | | | |---|------------|------------|------------|------------|--|--|--| | Parameter | CT-01 Vent | CT-02 Vent | CT-03 Vent | CT-04 Vent | | | | | Blowdown Gas (lb/event) ¹ | 168 | 84.0 | 182 | 48.8 | | | | | Hexane Emissions (lb/event) ² | 0.270 | 0.135 | 0.292 | 0.078 | | | | | Hexane Emissions - Blowdown from Shutdown Events | | | | | | | | |--|------------|------------|------------|------------|--|--|--| | Parameter | CT-01 Vent | CT-02 Vent | CT-03 Vent | CT-04 Vent | | | | | Blowdown Gas (lb/event) ¹ | 539 | 229 | 600 | 116 | | | | | Hexane Emissions (lb/event) ² | 0.866 | 0.368 | 0.963 | 0.186 | | | | | Hexane Emissions - Blowdown from Sitewide Events | | | | | | | | | |--|------------|------------|------------|------------|---------------|---------------|-----------------|-----------------| | Parameter | CT-01 Vent | CT-02 Vent | CT-03 Vent | CT-04 Vent | Stn. Suctn. 1 | Stn. Suctn. 2 | Stn. Dischrg. 1 | Stn. Dischrg. 2 | | Blowdown Gas (lb/event) ³ | 1.37 | 0.624 | 1.62 | 0.250 | 2.37 | 2.37 | 1.94 | 1.94 | | Hexane Emissions (lb/event) ² | 0.002 | 0.001 | 0.003 | 4.01E-04 | 0.004 | 0.004 | 0.003 | 0.003 | | Hexane Emissions - Fugitive Leaks | | | | | | | | |---------------------------------------|-------|-------|-------|-------|--|--|--| | Parameter | CT-01 | CT-02 | CT-03 | CT-04 | | | | | Fugitive Leak Gas (lb/hr)4 | 2.00 | 2.00 | 2.00 | 2.00 | | | | | Hexane Emissions (lb/hr) ⁵ | 0.003 | 0.003 | 0.003 | 0.003 | | | | | Hexane Emissions - Pigging Events | | | | | | |---|----------|----------|--|--|--| | Parameter | Launcher | Receiver | | | | | Fugitive Leak Gas (lb/event) ¹ | 1,563 | 1,630 | | | | | Hexane Emissions (lb/event) ² | 2.51 | 2.62 | | | | | Maximum Hourly Hexane Emissions - Blowdowns and Pigging | | | | | | | | | | | |---|------------|------------|------------|------------|---------------|---------------|-----------------|-----------------|----------|----------| | Parameter | CT-01 Vent | CT-02 Vent | CT-03 Vent | CT-04 Vent | Stn. Suctn. 1 | Stn. Suctn. 2 | Stn. Dischrg. 1 | Stn. Dischrg. 2 | Launcher | Receiver | | Hexane Emissions (lb/hr) ⁶ | | | | | | | | | | 2.62 | | Maximum Hourly Hexane Emissions - Fugitives | | | | | | | |---|-------|-------|-------|-------|--|--| | Parameter | CT-01 | CT-02 | CT-03 | CT-04 | | | | Hexane Emissions (lb/hr) | 0.003 | 0.003 | 0.003 | 0.003 | | | | Maximum Annual Hexane Emissions - Blowdowns and Pigging | | | | | | | | | | | |---|------------|------------|------------|------------|---------------|---------------
-----------------|-----------------|----------|----------| | Parameter | CT-01 Vent | CT-02 Vent | CT-03 Vent | CT-04 Vent | Stn. Suctn. 1 | Stn. Suctn. 2 | Stn. Dischrg. 1 | Stn. Dischrg. 2 | Launcher | Receiver | | Hexane Emissions (ton/yr) ⁷ | 0.006 | 0.003 | 0.006 | 0.001 | 1.91E-06 | 1.91E-06 | 1.55E-06 | 1.55E-06 | 0.005 | 0.005 | | Maximum Annual Hexane Emissions - Fugitives | | | | | | | |---|-------|-------|-------|-------|--|--| | Parameter | CT-01 | CT-02 | CT-03 | CT-04 | | | | Hexane Emissions (ton/yr) ⁸ | 0.014 | 0.014 | 0.014 | 0.014 | | | - 1. From Table C-3. - 2. Calculated as: [Blowdown Gas * Hexane Gas Composition] - 3. Calculated as: [Maximum Sitewide Blowdown Gas * Sitewide Blowdown Gas Stack Distribution]. - 4. From Table C-7. Distribuited the total facility-wide fugitive leaks evenly across each turbine. - 5. Calculated as: [Fugitive Leak Gas * Hexane Gas Composition] - 6. Maximum event emissions occur during pig receiving events. Startup, shutdown, sitewide, launching, and receiving events would not coincide in the same hour. - 7. Calculated as: [Startup Event Emissions (lb/event) * Max. Startup Event (event/yr) + Shutdown Events (event/yr) + Shutdown Events (event/yr) + Sitewide Event Emissions (lb/event) * Max. Startup E Launcher and Receiver emissions calculated as: Pigging Event Emissions (lb/event) * Pigging Events (event/yr) * 1 ton / 2,000 lb - 8. Calculated as: [Fugitive Leak Emissions (lb/hr) * Operating Schedule (hr/yr)] * 1 ton / 2,000 lb - 9. Based on engineering assumptions. Assumed vol. % is equivalent to wt. %. | Gas Compos | sition (wt. %) ¹ | |------------|-----------------------------| | Hexane | 0.161% | | Maximum Sitewide Blowdown Gas (lb) ¹ | | | | |---|------|--|--| | Per Event | 12.5 | | | | Per Hour | 12.5 | | | | axımum Sitewic
(II | de Blowdown Gas
b) ¹ | |-----------------------|------------------------------------| | Per Event | 12.5 | | Per Hour | 12.5 | | | | | | lown Gas Stack
on (wt. %) ⁹ | |-----------------|---| | CT-01 Vent | 11% | | CT-02 Vent | 5% | | CT-03 Vent | 13% | | CT-04 Vent | 2% | | Stn. Suctn. 1 | 19% | | Stn. Suctn. 2 | 19% | | Stn. Dischrg. 1 | 15.5% | | Stn. Dischrg. 2 | 15.5% | | Max. Blowdown | Events (event/yr)1 | |---------------|--------------------| | Startup | 10 | | Shutdown | 10 | | Sitewide | 1 | | Operating Sc | hedule (hr/yr)4 | |--------------|-----------------| | Fug. Leaks | 8,760 | | Pigging Ever | nts (event/yr)1 | |--------------|-----------------| | Pig Launcher | 4 | | Pig Receiver | 4 | ### Titan 130-20502S natural gas, sea level, 4"/4" inlet/outlet losses, nominal performance | | . p.po | i ilaturai yas, sea | | ou outile | 00000, | | portorino | | | | | | | | | | |-----------|--------|---------------------|---------|-----------|---------|-------|-----------|-------|---------|-------|---------|--------|----------|----------|----------|--------------| | 50% load | fuel flow, | Thermal | NOx | NOx | co | СО | UHC | UHC | VOC | VOC | CO2 | PM10/2.5 | PM10/2.5 | Exhaust | Exhaust Flow | | Temp, F | HP | mmbtu/hr LHV | Eff, % | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | lb/hr | lb/mmbtu | lb/hr | Temp (F) | (lb/hr) | | 0 | 11,083 | 116.71 | 24.164 | 9 | 4.20 | 25 | 7.11 | 25 | 4.07 | 2.5 | 0.407 | 15,276 | 0.02 | 2.57 | 906 | 367,603 | | 59 | 10,015 | 105.62 | 24.127 | 9 | 3.79 | 25 | 6.40 | 25 | 3.66 | 2.5 | 0.366 | 13,736 | 0.02 | 2.32 | 991 | 312,469 | | 100 | 8,160 | 96.22 | 21.577 | 9 | 3.38 | 25 | 5.73 | 25 | 3.28 | 2.5 | 0.328 | 12,281 | 0.02 | 2.12 | 1,050 | 273,036 | | 75% load | fuel flow, | Thermal | NOx | NOx | CO | CO | UHC | UHC | VOC | VOC | CO2 | PM10/2.5 | PM10/2.5 | Exhaust | Exhaust Flow | | Temp, F | HP | mmbtu/hr LHV | Eff, % | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | lb/hr | lb/mmbtu | lb/hr | Temp (F) | (lb/hr) | | 0 | 16,299 | 137.63 | 30.132 | 9 | 4.96 | 25 | 8.38 | 25 | 4.80 | 2.5 | 0.480 | 18,005 | 0.02 | 3.03 | 899 | 413,002 | | 59 | 15,022 | 124.33 | 30.743 | 9 | 4.46 | 25 | 7.53 | 25 | 4.32 | 2.5 | 0.432 | 16,165 | 0.02 | 2.74 | 955 | 357,845 | | 100 | 12,240 | 109.93 | 28.329 | 9 | 3.87 | 25 | 6.54 | 25 | 3.75 | 2.5 | 0.375 | 14,028 | 0.02 | 2.42 | 1,019 | 304,112 | | 100% load | fuel flow, | Thermal | NOx | NOx | CO | CO | UHC | UHC | VOC | VOC | CO2 | PM10/2.5 | PM10/2.5 | Exhaust | Exhaust Flow | | Temp, F | HP | mmbtu/hr LHV | Eff, % | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | lb/hr | lb/mmbtu | lb/hr | Temp (F) | (lb/hr) | | 0 | 21,732 | 157.20 | 35.175 | 9 | 5.67 | 25 | 9.58 | 25 | 5.49 | 2.5 | 0.549 | 20,549 | 0.02 | 3.46 | 900 | 437,967 | | 59 | 20,030 | 142.50 | 35.765 | 9 | 5.11 | 25 | 8.64 | 25 | 4.95 | 2.5 | 0.495 | 18,518 | 0.02 | 3.14 | 944 | 392,542 | | 100 | 16,320 | 125.55 | 33.072 | 9 | 4.42 | 25 | 7.47 | 25 | 4.28 | 2.5 | 0.428 | 16,018 | 0.02 | 2.76 | 994 | 340,129 | | | Controlled Emission Rates w/SCR and Oxidation Catalyst | | | | | | | | | | | | | | |-----------|--|----------------------------|-------------------|--------------|----------------|-------------|---------------|--------------|----------------|--------------|----------------|--------------|----------------------|-------------------| | 50% load | | | | | | | | | , | | | | | | | Temp, F | НР | fuel flow,
mmbtu/hr LHV | Thermal
Eff, % | NOx
(ppm) | NOx
(lb/hr) | CO
(ppm) | CO
(lb/hr) | UHC
(ppm) | UHC
(lb/hr) | VOC
(ppm) | VOC
(lb/hr) | CO2
lb/hr | PM10/2.5
lb/mmbtu | PM10/2.5
lb/hr | | 0 | 11,083 | 116.71 | 24.164 | 3.75 | 1.75 | 2 | 0.569 | 25 | 4.07 | 1.25 | 0.204 | 15,276 | 0.02 | 2.57 | | 59 | 10,015 | 105.62 | 24.127 | 3.75 | 1.58 | 2 | 0.512 | 25 | 3.66 | 1.25 | 0.183 | 13,736 | 0.02 | 2.32 | | 100 | 8,160 | 96.22 | 21.577 | 3.75 | 1.41 | 2 | 0.458 | 25 | 3.28 | 1.25 | 0.164 | 12,281 | 0.02 | 2.12 | | 75% load | | | | | | | | | | | | | | | | | | fuel flow, | Thermal | NOx | NOx | CO | CO | UHC | UHC | voc | VOC | CO2 | PM10/2.5 | PM10/2.5 | | Temp, F | HP | mmbtu/hr LHV | Eff, % | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | lb/hr | lb/mmbtu | lb/hr | | 0 | 16,299 | 137.63 | 30.132 | 3.75 | 2.07 | 2 | 0.670 | 25 | 4.80 | 1.25 | 0.240 | 18,005 | 0.02 | 3.03 | | 59 | 15,022 | 124.33 | 30.743 | 3.75 | 1.86 | 2 | 0.602 | 25 | 4.32 | 1.25 | 0.216 | 16,165 | 0.02 | 2.74 | | 100 | 12,240 | 109.93 | 28.329 | 3.75 | 1.61 | 2 | 0.523 | 25 | 3.75 | 1.25 | 0.188 | 14,028 | 0.02 | 2.42 | | 100% load | | | | | | | | | | | | | | | | | | fuel flow, | Thermal | NOx | NOx | CO | CO | UHC | UHC | voc | VOC | CO2 | PM10/2.5 | PM10/2.5 | | Temp, F | HP | mmbtu/hr LHV | Eff, % | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | lb/hr | lb/mmbtu | lb/hr | | 0 | 21,732 | 157.20 | 35.175 | 3.75 | 2.36 | 2 | 0.766 | 25 | 5.49 | 1.25 | 0.275 | 20,549 | 0.02 | 3.46 | | 59 | 20,030 | 142.50 | 35.765 | 3.75 | 2.13 | 2 | 0.691 | 25 | 4.95 | 1.25 | 0.248 | 18,518 | 0.02 | 3.14 | | 100 | 16.320 | 125.55 | 33.072 | 3.75 | 1.84 | 2 | 0.598 | 25 | 4.28 | 1.25 | 0.214 | 16.018 | 0.02 | 2.76 | | | | | Exa | mple Calc | ulation o | f ppm to | lb/hr con | version | | | | | | | |--|-----------------------------------|---------|-------|-----------|-----------|--------------|-----------|---------|----------------|--------------|----------------|----|------------|--| | 100% load, 0 | 00% load, 0 degrees F, Controlled | | | | | | | | | | | | | | | H2O Volume O2 Exhaust Flow (Actual) (Actual) (Actual) (Ib/hr) MW(EX) NWP Dry (ppm) (ppmA) MW(P) (Ib/hr) (Ib/hr | | | | | | | | | | | | | CO (lb/hr) | | | 5.91 | 14.39 | 437,967 | 28.59 | 0.941 | 15.3 | 3.75 | 3.35 | 46 |
2.36 | 2 | 1.79 | 28 | 0.767 | | | | | | • | | | UHC
(ppm) | (ppmA) | MW(P) | UHC
(lb/hr) | VOC
(ppm) | VOC
(lb/hr) | | | | | | | | | | | 25 | 22.4 | 16 | 5.48 | 1.25 | 0.274 | | | | - Notes: 1. NWP is the non-water fraction portion of the exhaust 2. ppmA is the ppm at actual test conditions 3. MW(EX) is the molecular weight of the exhaust 4. MW(P) is the molecular weight of the pollutant 5. NWP = (100 H2O Volume % (Actual)) / 100 6. O2% Dry = O2% (Actual) / NWP 7. ppmA = ppm* NWP* (20.9 O2% Dry) / (20.9 15) 8. lb/hr = (ppmA / 1,000,000) * EMF* (MW(P) / MW(EX)) 9. Differences between example calculation and emissions estimates are due to rounding. ### Mars 100-16000S Assumptions: pipeline natural gas, sea level, 4"/4" inlet/outlet losses, nominal performance | 50% load | | natarai gao, coa | <u> </u> | | | | | | | | | | | | | | |-----------|--------|----------------------------|-------------------|--------------|----------------|-------------|---------------|--------------|----------------|--------------|----------------|--------------|----------------------|-------------------|---------------------|----------------------| | | | fuel flow, | Thermal | NOx | NOx | CO | CO | UHC | UHC | VOC | VOC | CO2 | PM10/2.5 | PM10/2.5 | Exhaust | Exhaust Flow | | Temp, F | HP | mmbtu/hr LHV | Eff, % | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | lb/hr | lb/mmbtu | lb/hr | Temp (F) | (lb/hr) | | 0 | 8,962 | 97.29 | 23.440 | 9 | 3.50 | 25 | 5.93 | 25 | 3.39 | 2.5 | 0.339 | 12,753 | 0.02 | 2.14 | 864 | 322,744 | | 59 | 7,760 | 85.24 | 23.162 | 9 | 3.05 | 25 | 5.16 | 25 | 2.96 | 2.5 | 0.296 | 11,107 | 0.02 | 1.88 | 949 | 275,560 | | 100 | 6,580 | 75.95 | 22.046 | 9 | 2.67 | 25 | 4.52 | 25 | 2.59 | 2.5 | 0.259 | 9,713 | 0.02 | 1.67 | 1,009 | 240,842 | | 75% load | | | | | | | | | | | | | | | | | | Temp, F | HP | fuel flow,
mmbtu/hr LHV | Thermal
Eff, % | NOx
(ppm) | NOx
(lb/hr) | CO
(ppm) | CO
(lb/hr) | UHC
(ppm) | UHC
(lb/hr) | VOC
(ppm) | VOC
(lb/hr) | CO2
lb/hr | PM10/2.5
lb/mmbtu | PM10/2.5
lb/hr | Exhaust
Temp (F) | Exhaust Flow (lb/hr) | | 0 | 13,180 | 115.67 | 28.993 | 9 | 4.17 | 25 | 7.05 | 25 | 4.04 | 2.5 | 0.404 | 15,149 | 0.02 | 2.54 | 870 | 355,319 | | 59 | 11,640 | 101.99 | 29.037 | 9 | 3.65 | 25 | 6.18 | 25 | 3.54 | 2.5 | 0.354 | 13,280 | 0.02 | 2.24 | 916 | 310,038 | | 100 | 9,870 | 90.11 | 27.869 | 9 | 3.17 | 25 | 5.36 | 25 | 3.07 | 2.5 | 0.307 | 11,519 | 0.02 | 1.98 | 965 | 271,481 | | 100% load | | | | | | | | | | | | | | | | | | Temp, F | НР | fuel flow,
mmbtu/hr LHV | Thermal
Eff, % | NOx
(ppm) | NOx
(lb/hr) | CO
(ppm) | CO
(lb/hr) | UHC
(ppm) | UHC
(lb/hr) | VOC
(ppm) | VOC
(lb/hr) | CO2
lb/hr | PM10/2.5
lb/mmbtu | PM10/2.5
lb/hr | Exhaust
Temp (F) | Exhaust Flow (lb/hr) | | 0 | 17,574 | 129.64 | 34.493 | 9 | 4.67 | 25 | 7.91 | 25 | 4.53 | 2.5 | 0.453 | 16,963 | 0.02 | 2.85 | 864 | 366,922 | | 59 | 15,519 | 116.41 | 33.920 | 9 | 4.18 | 25 | 7.06 | 25 | 4.04 | 2.5 | 0.404 | 15,148 | 0.02 | 2.56 | 908 | 334,207 | | 100 | 13,160 | 104.09 | 32.169 | 9 | 3.67 | 25 | 6.20 | 25 | 3.55 | 2.5 | 0.355 | 13,299 | 0.02 | 2.29 | 945 | 298,619 | | | Controlled Emission Rates w/SCR and Oxidation Catalyst | | | | | | | | | | | | | | |-----------|--|----------------------------|-------------------|--------------|----------------|-------------|---------------|--------------|----------------|--------------|----------------|--------------|----------------------|-------------------| | 50% load | | | | | | | | | , | | | | | | | Temp, F | НР | fuel flow,
mmbtu/hr LHV | Thermal
Eff, % | NOx
(ppm) | NOx
(lb/hr) | CO
(ppm) | CO
(lb/hr) | UHC
(ppm) | UHC
(lb/hr) | VOC
(ppm) | VOC
(lb/hr) | CO2
lb/hr | PM10/2.5
lb/mmbtu | PM10/2.5
lb/hr | | 0 | 8,962 | 97.29 | 23.440 | 3.75 | 1.46 | 2 | 0.474 | 25 | 3.39 | 1.25 | 0.170 | 12,753 | 0.02 | 2.14 | | 59 | 7,760 | 85.24 | 23.162 | 3.75 | 1.27 | 2 | 0.413 | 25 | 2.96 | 1.25 | 0.148 | 11,107 | 0.02 | 1.88 | | 100 | 6,580 | 75.95 | 22.046 | 3.75 | 1.11 | 2 | 0.362 | 25 | 2.59 | 1.25 | 0.130 | 9,713 | 0.02 | 1.67 | | 75% load | | | | | | | | | | | | | | | | | | fuel flow, | Thermal | NOx | NOx | CO | CO | UHC | UHC | voc | VOC | CO2 | PM10/2.5 | PM10/2.5 | | Temp, F | HP | mmbtu/hr LHV | Eff, % | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | lb/hr | lb/mmbtu | lb/hr | | 0 | 13,180 | 115.67 | 28.993 | 3.75 | 1.74 | 2 | 0.564 | 25 | 4.04 | 1.25 | 0.202 | 15,149 | 0.02 | 2.54 | | 59 | 11,640 | 101.99 | 29.037 | 3.75 | 1.52 | 2 | 0.494 | 25 | 3.54 | 1.25 | 0.177 | 13,280 | 0.02 | 2.24 | | 100 | 9,870 | 90.11 | 27.869 | 3.75 | 1.32 | 2 | 0.429 | 25 | 3.07 | 1.25 | 0.154 | 11,519 | 0.02 | 1.98 | | 100% load | | | | | | | | | | | | | | | | | | fuel flow, | Thermal | NOx | NOx | CO | CO | UHC | UHC | voc | VOC | CO2 | PM10/2.5 | PM10/2.5 | | Temp, F | HP | mmbtu/hr LHV | Eff, % | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | lb/hr | lb/mmbtu | lb/hr | | 0 | 17,574 | 129.64 | 34.493 | 3.75 | 1.95 | 2 | 0.633 | 25 | 4.53 | 1.25 | 0.227 | 16,963 | 0.02 | 2.85 | | 59 | 15,519 | 116.41 | 33.920 | 3.75 | 1.74 | 2 | 0.565 | 25 | 4.04 | 1.25 | 0.202 | 15,148 | 0.02 | 2.56 | | 100 | 13,160 | 104.09 | 32,169 | 3.75 | 1.53 | 2 | 0.496 | 25 | 3.55 | 1.25 | 0.178 | 13.299 | 0.02 | 2.29 | | | Example Calculation of ppm to lb/hr conversion | | | | | | | | | | | | | | |--------------------------|--|----------------------|--------|-------|------------|--------------|---------------|-------|----------------|-------------|----------------|-------|------------|--| | 100% load, 0 d | 00% load, 0 degrees F, Controlled | | | | | | | | | | | | | | | H20 Volume
% (Actual) | O2
(Actual) | Exhaust Flow (lb/hr) | MW(EX) | NWP | O2%
Dry | NOx
(ppm) | NOx
(ppmA) | MW(P) | NOx
(lb/hr) | CO
(ppm) | CO
(ppmA) | MW(P) | CO (lb/hr) | | | 5.82 | 14.49 | 366,922 | 28.60 | 0.942 | 15.4 | 3.75 | 3.30 | 46 | 1.95 | 2 | 1.76 | 28 | 0.632 | | | | | | | | | (ppm) | (ppmA) | MW(P) | UHC
(lb/hr) | (ppm) | VOC
(lb/hr) | | | | | | | | | | | 25 | 22.0 | 16 | 4.52 | 1.25 | 0.226 | | | | - Notes: 1. NWP is the non-water fraction portion of the exhaust 2. ppmA is the ppm at actual test conditions 3. MW(EX) is the molecular weight of the exhaust 4. MW(P) is the molecular weight of the pollutant 5. NWP = (100 H2O Volume % (Actual)) / 100 6. O2% Dry = O2% (Actual) / NWP 7. ppmA = ppm * NWP * (20.9 O2% Dry) / (20.9 15) 8. lb/hr = (ppmA / 1,000,000) * EMF * (MW(P) / MW(EX)) 9. Differences between example calculation and emissions estimates are due to rounding. ### Taurus 70-10802S assumptions: pipeline natural gas, sea level, 4"/4" inlet/outlet losses, nominal performance | 50% load | | 3, | | | | | | | | | | | | | | | |-----------|--------|----------------------------|-------------------|--------------|----------------|-------------|---------------|--------------|----------------|--------------|----------------|--------------|----------------------|-------------------|---------------------|----------------------| | Temp, F | НР | fuel flow,
mmbtu/hr LHV | Thermal
Eff, % | NOx
(ppm) | NOx
(lb/hr) | CO
(ppm) | CO
(lb/hr) | UHC
(ppm) | UHC
(lb/hr) | VOC
(ppm) | VOC
(lb/hr) | CO2
lb/hr | PM10/2.5
lb/mmbtu | PM10/2.5
lb/hr | Exhaust
Temp (F) | Exhaust Flow (lb/hr) | | 0 | 6,051 | 62.27 | 24.724 | 9 | 2.24 | 25 | 3.79 | 25 | 2.17 | 2.5 | 0.217 | 8,156 | 0.02 | 1.37 | 885 | 198,513 | | 59 | 5,430 | 55.14 | 25.055 | 9 | 1.97 | 25 | 3.34 | 25 | 1.91 | 2.5 | 0.191 | 7,177 | 0.02 | 1.21 | 962 | 169,254 | | 100 | 4,342 | 47.92 | 23.055 | 9 | 1.69 | 25 | 2.85 | 25 | 1.63 | 2.5 | 0.163 | 6,124 | 0.02 | 1.05 | 1,015 | 148,260 | | 75% load | | | | | | | | | | | | | | | | | | Temp, F | HP | fuel flow,
mmbtu/hr LHV | Thermal
Eff, % | NOx
(ppm) | NOx
(lb/hr) | CO
(ppm) | CO
(lb/hr) | UHC
(ppm) | UHC
(lb/hr) | VOC
(ppm) | VOC
(lb/hr) | CO2
lb/hr | PM10/2.5
lb/mmbtu | PM10/2.5
lb/hr | Exhaust
Temp (F) | Exhaust Flow (lb/hr) | | 0 | 9,076 | 75.38 | 30.637 | 9 | 2.72 | 25 | 4.59 | 25 | 2.63 | 2.5 | 0.263 | 9,865 | 0.02 | 1.66 | 868 | 224,320 | | 59 | 8,145 | 66.30 | 31.259 | 9 | 2.38 | 25 | 4.02 | 25 | 2.30 | 2.5 | 0.230 | 8,625 | 0.02 | 1.46 | 925 | 192,967 | | 100 | 6,512 | 57.05 | 29.043 | 9 | 2.01 | 25 | 3.40 | 25 | 1.95 | 2.5 | 0.195 | 7,286 | 0.02 | 1.26 | 986 | 164,067 | | 100% load | | | | | | | | | | | | | | | | | | Temp, F | НР | fuel flow,
mmbtu/hr LHV | Thermal
Eff, % | NOx
(ppm) | NOx
(lb/hr) | CO
(ppm) | CO
(lb/hr) | UHC
(ppm) | UHC
(lb/hr) | VOC
(ppm) | VOC
(lb/hr) | CO2
lb/hr | PM10/2.5
lb/mmbtu | PM10/2.5
lb/hr | Exhaust
Temp (F) | Exhaust Flow (lb/hr) | | 0 | 12,102 | 85.62 | 35.962 | 9 | 3.09 | 25 | 5.22 | 25 | 2.99 | 2.5 | 0.299 | 11,197 | 0.02 | 1.88 | 854 | 237,484 | | 59 | 10,860 | 79.24 | 34.869 | 9 | 2.84 | 25 | 4.81 | 25 | 2.75 | 2.5 | 0.275 | 10,301 | 0.02 | 1.74 | 940 | 213,302 | | 100 | 8,683 | 68.40 | 32.299 | 9 | 2.41 | 25 | 4.07 | 25 | 2.33 | 2.5 | 0.233 | 8,730 | 0.02 | 1.50 | 999 | 183,855 | | | | | Cor | trolled Er | mission F | Rates w/S | CR and C | Oxidation | Catalyst | | | | | | |-----------|--------|----------------------------|-------------------|--------------|----------------|-------------|---------------|--------------|----------------|--------------|----------------|--------------|----------------------|-------------------| | 50% load | | | | | | | | | | | | | | | | Temp, F | НР | fuel flow,
mmbtu/hr LHV | Thermal
Eff, % | NOx
(ppm) | NOx
(lb/hr) | CO
(ppm) | CO
(lb/hr) | UHC
(ppm) | UHC
(lb/hr) | VOC
(ppm) | VOC
(lb/hr) | CO2
lb/hr | PM10/2.5
lb/mmbtu | PM10/2.5
lb/hr | | 0 | 6,051 | 62.27 | 24.724 | 3.75 | 0.935 | 2 | 0.303 | 25 |
2.17 | 1.25 | 0.109 | 8,156 | 0.02 | 1.37 | | 59 | 5,430 | 55.14 | 25.055 | 3.75 | 0.823 | 2 | 0.267 | 25 | 1.91 | 1.25 | 0.096 | 7,177 | 0.02 | 1.21 | | 100 | 4,342 | 47.92 | 23.055 | 3.75 | 0.703 | 2 | 0.228 | 25 | 1.63 | 1.25 | 0.082 | 6,124 | 0.02 | 1.05 | | 75% load | | | | | | | | | | | | | | | | | | fuel flow, | Thermal | NOx | NOx | CO | CO | UHC | UHC | voc | VOC | CO2 | PM10/2.5 | PM10/2.5 | | Temp, F | HP | mmbtu/hr LHV | Eff, % | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | lb/hr | lb/mmbtu | lb/hr | | 0 | 9,076 | 75.38 | 30.637 | 3.75 | 1.13 | 2 | 0.367 | 25 | 2.63 | 1.25 | 0.132 | 9,865 | 0.02 | 1.66 | | 59 | 8,145 | 66.30 | 31.259 | 3.75 | 0.990 | 2 | 0.322 | 25 | 2.30 | 1.25 | 0.115 | 8,625 | 0.02 | 1.46 | | 100 | 6,512 | 57.05 | 29.043 | 3.75 | 0.838 | 2 | 0.272 | 25 | 1.95 | 1.25 | 0.098 | 7,286 | 0.02 | 1.26 | | 100% load | | | | | | | | | | | | | | | | | | fuel flow, | Thermal | NOx | NOx | CO | CO | UHC | UHC | voc | VOC | CO2 | PM10/2.5 | PM10/2.5 | | Temp, F | HP | mmbtu/hr LHV | Eff, % | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | lb/hr | lb/mmbtu | lb/hr | | 0 | 12,102 | 85.62 | 35.962 | 3.75 | 1.29 | 2 | 0.418 | 25 | 2.99 | 1.25 | 0.150 | 11,197 | 0.02 | 1.88 | | 50 | 10.860 | 79.24 | 34.869 | 3.75 | 1.19 | 2 | 0.385 | 25 | 2.75 | 1.25 | 0.138 | 10.301 | 0.02 | 1.74 | | 59 | 10,000 | 13.24 | 34.009 | 3.73 | 1.19 | | 0.303 | 25 | 2.75 | 1.23 | 0.130 | 10,301 | 0.02 | 1.74 | | | | | Exa | mple Calc | ulation o | f ppm to | lb/hr con | version | | | | | | |--------------------------|----------------|----------------------|--------|-----------|------------|--------------|---------------|---------|----------------|-------------|----------------|-------|------------| | 100% load, 0 | degrees F | , Controlled | | | | | | | | | | | | | H20 Volume
% (Actual) | O2
(Actual) | Exhaust Flow (lb/hr) | MW(EX) | NWP | O2%
Dry | NOx
(ppm) | NOx
(ppmA) | MW(P) | NOx
(lb/hr) | CO
(ppm) | CO
(ppmA) | MW(P) | CO (lb/hr) | | 5.93 | 14.36 | 237,484 | 28.59 | 0.941 | 15.3 | 3.75 | 3.37 | 46 | 1.29 | 2 | 1.80 | 28 | 0.418 | | | | | | | | (ppm) | (ppmA) | MW(P) | UHC
(lb/hr) | (ppm) | VOC
(lb/hr) | | | | | | | | | | 25 | 22.5 | 16 | 2.99 | 1.25 | 0.149 | | | - Notes: 1. NWP is the non-water fraction portion of the exhaust 2. ppmA is the ppm at actual test conditions 3. MW(EX) is the molecular weight of the exhaust 4. MW(P) is the molecular weight of the pollutant 5. NWP = (100 H2O Volume % (Actual)) / 100 6. O2% Dry = O2% (Actual) / NWP 7. ppmA = ppm * NWP * (20.9 O2% Dry) / (20.9 15) 8. lb/hr = (ppmA / 1,000,000) * EMF * (MW(P) / MW(EX)) 9. Differences between example calculation and emissions estimates are due to rounding. Centaur 50-6200LS | | pipeiiile | naturai yas, sea | 16 461, 7 77 | meroune | 1103363, | Homman | periorina | IIICE | | | | | | | | | |-----------|-----------|------------------|--------------|---------|----------|--------|-----------|-------|---------|-------|---------|-------|----------|----------|----------|--------------| | 50% load | fuel flow, | Thermal | NOx | NOx | CO | CO | UHC | UHC | voc | VOC | CO2 | PM10/2.5 | PM10/2.5 | Exhaust | Exhaust Flow | | Temp, F | HP | mmbtu/hr LHV | Eff, % | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | lb/hr | lb/mmbtu | lb/hr | Temp (F) | (lb/hr) | | 0 | 3,377 | 39.52 | 21.741 | 9 | 1.42 | 25 | 2.41 | 25 | 1.38 | 2.5 | 0.138 | 5,188 | 0.02 | 0.869 | 834 | 140,425 | | 59 | 3,059 | 35.43 | 21.973 | 9 | 1.27 | 25 | 2.15 | 25 | 1.23 | 2.5 | 0.123 | 4,621 | 0.02 | 0.779 | 912 | 120,608 | | 100 | 2,472 | 30.97 | 20.306 | 9 | 1.09 | 25 | 1.84 | 25 | 1.06 | 2.5 | 0.106 | 3,965 | 0.02 | 0.681 | 962 | 104,180 | | 75% load | 75% load | | | | | | | | | | | | | | | | | | | fuel flow, | Thermal | NOx | NOx | CO | CO | UHC | UHC | voc | VOC | CO2 | PM10/2.5 | PM10/2.5 | Exhaust | Exhaust Flow | | Temp, F | HP | mmbtu/hr LHV | Eff, % | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | lb/hr | lb/mmbtu | lb/hr | Temp (F) | (lb/hr) | | 0 | 5,066 | 47.54 | 27.110 | 9 | 1.72 | 25 | 2.90 | 25 | 1.66 | 2.5 | 0.166 | 6,233 | 0.02 | 1.05 | 845 | 154,053 | | 59 | 4,589 | 42.35 | 27.569 | 9 | 1.52 | 25 | 2.57 | 25 | 1.47 | 2.5 | 0.147 | 5,520 | 0.02 | 0.932 | 905 | 134,139 | | 100 | 3,707 | 36.96 | 25.524 | 9 | 1.30 | 25 | 2.20 | 25 | 1.26 | 2.5 | 0.126 | 4,729 | 0.02 | 0.813 | 955 | 116,535 | | 100% load | 100% load | | | | | | | | | | | | | | | | | | | fuel flow, | Thermal | NOx | NOx | CO | CO | UHC | UHC | VOC | VOC | CO2 | PM10/2.5 | PM10/2.5 | Exhaust | Exhaust Flow | | Temp, F | HP | mmbtu/hr LHV | Eff, % | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | lb/hr | lb/mmbtu | lb/hr | Temp (F) | (lb/hr) | | 0 | 6,754 | 54.98 | 31.256 | 9 | 1.99 | 25 | 3.35 | 25 | 1.92 | 2.5 | 0.192 | 7,201 | 0.02 | 1.21 | 867 | 162,463 | | 59 | 6,119 | 51.13 | 30.450 | 9 | 1.84 | 25 | 3.10 | 25 | 1.78 | 2.5 | 0.178 | 6,656 | 0.02 | 1.12 | 952 | 145,994 | | 100 | 4,943 | 44.78 | 28.085 | 9 | 1.58 | 25 | 2.67 | 25 | 1.53 | 2.5 | 0.153 | 5,724 | 0.02 | 0.985 | 1,000 | 128,506 | | Controlled Emission Rates w/SCR and Oxidation Catalyst | | | | | | | | | | | | | | | |--|----------|--------------|---------|-------|---------|-------|---------|-------|---------|-------|---------|-------|----------|----------| | 50% load | | | | | | | | | | | | | | | | | | fuel flow, | Thermal | NOx | NOx | co | co | UHC | UHC | VOC | VOC | CO2 | PM10/2.5 | PM10/2.5 | | Temp, F | HP | mmbtu/hr LHV | Eff, % | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | lb/hr | lb/mmbtu | lb/hr | | 0 | 3,377 | 39.52 | 21.741 | 3.75 | 0.593 | 2 | 0.193 | 25 | 1.38 | 1.25 | 0.069 | 5,188 | 0.02 | 0.869 | | 59 | 3,059 | 35.43 | 21.973 | 3.75 | 0.530 | 2 | 0.172 | 25 | 1.23 | 1.25 | 0.062 | 4,621 | 0.02 | 0.779 | | 100 | 2,472 | 30.97 | 20.306 | 3.75 | 0.455 | 2 | 0.147 | 25 | 1.06 | 1.25 | 0.053 | 3,965 | 0.02 | 0.681 | | 75% load | 75% load | | | | | | | | | | | | | | | | | fuel flow, | Thermal | NOx | NOx | CO | CO | UHC | UHC | voc | VOC | CO2 | PM10/2.5 | PM10/2.5 | | Temp, F | HP | mmbtu/hr LHV | Eff, % | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | lb/hr | lb/mmbtu | lb/hr | | 0 | 5,066 | 47.54 | 27.110 | 3.75 | 0.715 | 2 | 0.232 | 25 | 1.66 | 1.25 | 0.083 | 6,233 | 0.02 | 1.05 | | 59 | 4,589 | 42.35 | 27.569 | 3.75 | 0.633 | 2 | 0.206 | 25 | 1.47 | 1.25 | 0.074 | 5,520 | 0.02 | 0.932 | | 100 | 3,707 | 36.96 | 25.524 | 3.75 | 0.543 | 2 | 0.176 | 25 | 1.26 | 1.25 | 0.063 | 4,729 | 0.02 | 0.813 | | 100% load | | | | | | | | | | | | | | | | | | fuel flow, | Thermal | NOx | NOx | CO | CO | UHC | UHC | voc | VOC | CO2 | PM10/2.5 | PM10/2.5 | | Temp, F | HP | mmbtu/hr LHV | Eff, % | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | (ppm) | (lb/hr) | lb/hr | lb/mmbtu | lb/hr | | 0 | 6,754 | 54.98 | 31.256 | 3.75 | 0.828 | 2 | 0.268 | 25 | 1.92 | 1.25 | 0.096 | 7,201 | 0.02 | 1.21 | | 59 | 6,119 | 51.13 | 30.450 | 3.75 | 0.765 | 2 | 0.248 | 25 | 1.78 | 1.25 | 0.089 | 6,656 | 0.02 | 1.12 | | 100 | 4,943 | 44.78 | 28.085 | 3.75 | 0.658 | 2 | 0.214 | 25 | 1.53 | 1.25 | 0.077 | 5,724 | 0.02 | 0.985 | | 100% load, 0 | | |--------------------------|----------------| | H20 Volume
% (Actual) | MW(P) CO (lb/h | | 5.58 | 28 0.269 | | • | • | | | | - Notes: 1. NWP is the non-water fraction portion of the exhaust 2. ppmA is the ppm at actual test conditions 3. MW(EX) is the molecular weight of the exhaust 4. MW(P) is the molecular weight of the pollutant 5. NWP = (100 H2O Volume % (Actual)) / 100 6. O2% Dry = O2% (Actual) / NWP 7. ppmA = ppm* NWP* (20.9 O2% Dry) / (20.9 15) 8. lb/hr = (ppmA / 1,000,000) * EMF* (MW(P) / MW(EX)) 9. Differences between example calculation and emissions estimates are due to rounding.